Calibration of the Biological Condition Gradient (BCG) for Fish Assemblages in Indiana Streams & Large Rivers # FINAL REPORT Photos provided by IDEM ## Prepared for: US EPA Region 5 Marietta Newell, Work Assignment Manager Ed Hammer Indiana Department of Environmental Management Stacey Sobat # Prepared by: Jen Stamp Jeroen Gerritsen Benjamin Jessup Tetra Tech, Inc. 10711 Red Run Blvd., Suite 105, Owings Mills, MD November 25, 2016 #### **EXECUTIVE SUMMARY** The objective of the Clean Water Act is to "restore and maintain physical, chemical and biological integrity of the Nation's waters." To meet this goal, we need a uniform interpretation of biological condition and operational definitions that are independent of different assessment methodologies. These definitions must be specific, well-defined, and allow for waters of different natural quality and different desired uses. The USEPA has outlined a condition gradient (the Biological Condition Gradient, or BCG) that describes how ecological attributes change in response to increasing levels of human-caused disturbance or stress. The Biological Condition Gradient is a conceptual model that describes changes in aquatic communities. It is consistent with ecological theory and has been verified by aquatic biologists throughout the United States. Specifically, the BCG describes how ten biological attributes of natural aquatic systems change in response to increasing pollution and disturbance. The ten attributes are in principle measurable. However, a few of the attributes (e.g., ecosystem function, organism condition/health) are typically not measured by monitoring programs, but rather are inferred from other, more readily available measures. The gradient represented by the BCG has been divided into six BCG levels of condition that biologists think can be readily discerned in most areas of North America, ranging from "natural or native condition" (level 1) to "severe changes in structure and major loss of ecosystem function" (level 6). This report summarizes the findings of a panel of aquatic biologists from the Indiana Department of Environmental Management (IDEM), Indiana Department of Natural Resources (IDNR), City of Elkhart, Muncie Sanitary District, Eastern Kentucky University, Ball State University, US Geological Survey (USGS), National Park Service (NPS) and Midwest Biodiversity Institute (MBI), who applied and calibrated the general BCG model to streams in Indiana. The panel was challenged to: 1) assign BCG attributes to fish species recorded in the dataset; and 2) achieve consensus in assigning stream reaches into BCG levels using the fish assemblage data. The rules used by the panelists were compiled, tested, refined, and vetted with the panel through a series of meetings and webinars. The end products were quantitative BCG models to predict the BCG level of a stream based on the rules developed by the panel. For sites with drainage areas less than 1000 mi², the BCG panel assigned 162 samples to BCG levels during the calibration exercise, and 40 more during the confirmation round. For large rivers (sites with drainage areas greater than 1000 mi²), panelists assessed 25 samples during the calibration round and 9 samples to confirm the model. On average, the quantitative models were 98% accurate in replicating the panel assessments within one-half BCG level for the calibration data sets, and 94% accurate for the confirmation data. The Indiana fish BCG models are suited to supplement and enhance traditional assemblage level data analysis used for water quality assessments. # **ACKNOWLEDGEMENTS** The participants in this effort invested significant time and commitment in the process. We are grateful for their hard work and enthusiasm. | Organization | Name | | | |--------------------------------------|-------------------|--|--| | | Stacey Sobat | | | | | Reid Morehouse | | | | | Paul McMurray | | | | Indiana Department of Environmental | Todd Davis | | | | Management (IDEM) | Kevin Gaston | | | | | Kevin Crane | | | | | Ali Meils | | | | | Kayla Werbianskyj | | | | | Jim Stahl | | | | Indiana Department of Natural | Brant Fisher | | | | Resources (IDNR) | Diant Pisner | | | | City of Elkhart | Daragh Deegan | | | | Muncie Sanitary District | Drew Holloway | | | | Eastern Kentucky University | Jamie Lau | | | | Ball State University | Mark Pyron | | | | LIC Coological Survey (LICCS) | Ed Dobrowolski | | | | US Geological Survey (USGS) | Aubrey Bunch | | | | National Park Service (NPS) | Charlie Morris | | | | Midwest Biodiversity Institute (MBI) | Chris Yoder | | | #### **ACRONYMS** ALU Aquatic Life Use BCG Biological Condition Gradient BMP Best Management Practices CCBP Central Corn Belt Plains CWA Clean Water Act ECBP Eastern Corn Belt Plains HELP Huron/Erie Lake Plains IBI Index of Biological Integrity IDEM Indiana Department of Environmental Management IDNR Indiana Department of Natural Resources IP Interior Plateau IRL Interior River Lowland MBI Midwest Biodiversity Institute NIH National Institutes of Health ORSANCO Ohio River Valley Water Sanitation Commission SMNDIP Southern Michigan/Northern Indiana Drift Plains TALU Tiered Aquatic Life Use USEPA U. S. Environmental Protection Agency USGS U. S. Geological Survey WQS Water Quality Standards # **TABLE OF CONTENTS** # **Contents** | 1 | INT | RODUCTION | 1 | |---|------|---|----| | | 1.1 | Why Is Measuring Biological Condition Important? | 1 | | | 1.2 | The Biological Condition Gradient | 2 | | 2 | ME | THODS AND DATA | 8 | | | 2.1 | Calibrating of the Conceptual BCG Model to Local Conditions | 8 | | | 2.1. | 1 Assign Sites to Levels | 9 | | | 2.1. | 2 Quantitative Description | 10 | | | 2.1. | 3 Decision Criteria Models | 11 | | | 2.2 | Fish Data | 16 | | | 2.3 | Classification | 17 | | | 2.4 | BCG Calibration Exercise | 20 | | 3 | DE | CISION RULES AND BCG MODELS | 23 | | | 3.1 | Site Assignments and BCG Level Descriptions | 23 | | | 3.2 | BCG Attribute Metrics | 25 | | | 3.3 | BCG Rule Development | 27 | | | 3.4 | Panel variability and model performance | 34 | | | 3.5 | Description of assemblages in each BCG level | 39 | | 4 | DIS | CUSSION | 41 | | 5 | LIT | ERATURE CITED | 43 | | | | | | # **Appendixes** - **A** Electrofishing Methodologies - **B** BCG Attribute Assignments - C Fish Capture Probability Modeled vs. Stress Gradient - D Sample Worksheet - **E** BCG Level Assignments - F Box Plots of All Metrics # LIST OF TABLES | Table 1. Biological and other ecological attributes used to characterize the BCG | j | |--|----------| | Table 2. Summary of streams < 1000 mi2 (assessed during calibration and confirmation)17 | 7 | | Table 3. Descriptions of the BCG attributes assigned to taxa for this exercise, plus a summary of how many | | | taxa were assigned to each attribute group21 | l | | Table 4. Examples of Indiana fish by attribute group. | <u>)</u> | | Table 5. Number of calibration and confirmation fish samples that were assessed in streams less than 1000 | | | mi², organized by region and BCG level (group consensus)24 | ļ | | Table 6. Number of calibration and confirmation large river fish samples that were assessed, organized by | | | BCG level (group consensus)24 | ļ | | Table 7. BCG quantitative decision rules for fish assemblages30 |) | | Table 8. BCG quantitative decision rules for large river fish assemblages. The numbers in parentheses | | | represent the lower and upper bounds of the fuzzy sets (for more details, see Section 2.1.3)33 | 3 | | Table 9. Performance of BCG quantitative fish models for calibration and confirmation datasets, by Indiana | | | ecosystem group38 | 3 | | Table 10. Description of fish assemblages in each assessed BCG level for Indiana streams and large rivers. | | | Definitions are modified after Davies and Jackson (2006). |) | | | | # LIST OF FIGURES | Figure 1. The Biological Condition Gradient (BCG), modified from Davies and Jackson 20064 | |--| | Figure 2. The frequency of occurrence and abundances of Attribute II, III, IV and V taxa are expected to follow | | these patterns in relation to the anthropogenic stressor gradient6 | | Figure 3. Steps in a BCG calibration9 | | Figure 4. Illustration of the lower and upper ("fuzzy set") bounds for two metrics (total taxa richness and | | percent sensitive taxa). E14 | | Figure 5. Example flow chart depicting how rules work as a logical cascade in the BCG model15 | | Figure 6. IDEM uses a variety of electrofishing methodologies, depending on stream size and accessibility, including: boat electrofishing (upper photo; Ali Meils and Kevin Crane on the Whitewater River); canoe | | electrofishing (lower left; Patoka River); and longline (lower right; Kevin Crane at Fall Creek)17 | | Figure 7. Fish BCG models were developed for 4 broad geographic areas, which were based on Level 3 ecoregions: Central Corn Belt Plains, Southern Michigan/Northern Indiana Drift Plains, Interior River | | Lowlands and Eastern Corn Belt Plains + Interior Plateau (Omernik 1987)19 | | Figure 8. Scatterplots of total taxa richness vs drainage area (mi2). Samples are coded by collection gear19 Figure 9. Base flow index (Wolock 2003). Base flow is the component of streamflow that can be attributed to | | ground-water discharge into streams20 | | Figure 10. The Flathead Catfish is an example of an Attribute IV (intermediate tolerant) taxa. This catfish was | | collected from the Wabash River near Logansport in 2008 (Stacey Sobat, IDEM)22 | | Figure 11.
Locations of assessed fish samples, coded by panelist BCG level assignment (group median)25 | | Figure 12. Box plots of total native taxa, percent sensitive (Attribute I+II+III+X) taxa, percent tolerant and non-
native (Attribute V+VI) taxa and percent biomass tolerant and non-native (Attribute V+VI) taxa for assessed
samples in the Eastern Corn Belt Plains + Interior Plateau region, grouped by nominal BCG level (group | | majority choice)27 | | Figure 13. Distribution of fish panelist BCG level assignments expressed as difference from the group median. Calibration (top) and confirmation (bottom) samples from the Indiana BCG fish dataset (sample size for the calibration dataset = 187 sample size for the confirmation dataset = 49) | | Figure 14. Distribution of panelist BCG level assignments as differences from the group median, by BCG level. Results are based on calibration (top) and confirmation (bottom) samples from the Indiana fish BCG | | dataset. Sample sizes are shown in Tables 5 & 636 | #### 1 INTRODUCTION This document describes the calibration of assessment models for fish assemblages in the framework of the Biological Condition Gradient (BCG) for streams and rivers in Indiana, for use by the Indiana Department of Environmental Management (IDEM) in its biological assessment program. The U.S. Environmental Protection Agency (U.S. EPA) evaluated IDEM's biological assessment program in January 2014. The review provided information on the strengths and limitations of the bioassessment program, resource allocation and prioritization for improving the bioassessment program, and integration of biological assessments to more precisely describe aquatic life uses and develop numeric biological criteria. The models developed in this report address one of the principal recommendations of the review, to improve the rigor of IDEM's biological assessment program (U.S. EPA 2013). The decision models described here incorporate multiple attribute decision criteria to assign streams to levels of the BCG. The models were developed using fish monitoring data from the IDEM. Participants included scientists from the IDEM, Indiana Department of Natural Resources (IDNR), City of Elkhart, Muncie Sanitary District, Eastern Kentucky University, Ball State University, US Geological Survey (USGS), National Park Service (NPS) and Midwest Biodiversity Institute (MBI). The Indiana fish BCG models can potentially be used to supplement and enhance the Indices of Biotic Integrity (IBI) and other measures that the IDEM currently uses to assess stream health. ## 1.1 Why Is Measuring Biological Condition Important? A natural aquatic community and a surrounding, intact watershed provide many social and economic benefits such as food, recreation and flood control. The US Clean Water Act reflects this public priority by establishing a national goal to restore and maintain the chemical, physical and biological integrity of the Nation's waters (USEPA 2016). The term "biological integrity" has been defined in the literature to mean a balanced, integrated, adaptive system having a full range of ecosystem elements (e.g., genera, species, assemblages) and processes (e.g., mutation, demographics, biotic interactions, nutrient and energy dynamics, metapopulation dynamics) expected in areas with no or minimal human disturbance (Karr 2000). Biological assessments are an evaluation of the biological condition of a waterbody using surveys of the structure and function of resident biota. The biota functions as a continual monitor of environmental quality, increasing the sensitivity of assessments by providing a continuous measure of exposure to anthropogenic stress. Field-based biological assessments capture the insitu response of the resident biotic community to the sum of stressors to which that community is exposed (versus laboratory-based experiments, which are typically limited to a single species and specified doses of known chemicals) (U.S. EPA 2016). # 1.2 The Biological Condition Gradient "The Biological Condition Gradient (BCG) is a conceptual, scientific framework for interpreting biological response to increasing effects of stressors on aquatic ecosystems" (U.S. EPA 2016). The framework was developed based on common patterns of biological response to anthropogenic stressors observed empirically by aquatic biologists and ecologists from different geographic areas of the United States (Davies and Jackson 2006). It describes how measurable characteristics of aquatic ecosystems change in response to increasing levels of stress, from a natural condition (undisturbed or minimally disturbed by modern human activities) to severely altered conditions (highly disturbed). In the BCG framework, these measurable characteristics are defined as "attributes" of the biological communities and the physical habitat that reflect the condition of an aquatic ecosystem (U.S. EPA 2016). The attributes (Table 1) include properties of the system and communities (e.g., richness, structure, abundance, system functions) and organisms (e.g., tolerance, rarity, native-ness, physical condition). The BCG framework defines levels of biological condition that increasingly differ from biological integrity (or natural condition) as defined above, as a response to increasing human disturbance. The levels were deemed to be both discernible (detectable) and to reflect biologically meaningful differences by the original expert panels that developed the conceptual BCG (Davies and Jackson 2006). Throughout this document, our use of "disturbance" refers exclusively to human-caused or anthropogenic disturbance. We follow the definition of disturbance in U.S. EPA (2016): "Human activity that alters the natural state and can occur at or across many spatial and temporal scales." Stressors are "Physical, chemical, or biological factors that adversely affect aquatic organisms" (U.S. EPA 2016). Accordingly, human disturbance creates stressors in a system, which in turn may (or may not) cause stress in the exposed organisms or ecosystem. Natural events and processes also result in stressors and stress on organisms, but these are considered part of the natural background of the system. Since completion of the conceptual BCG framework (Davies and Jackson 2006), many states have further developed and refined quantitative BCG models. In conjunction with other water quality management technical tools, the state programs that have developed and applied the BCG have done so to help (U.S. EPA 2016): - Set scientifically defensible, ecologically-based aquatic life goals (ALUs) based on existing conditions and potential for improvement; - Determine baseline conditions and measure impacts of multiple stressors or system altering conditions (e.g., climate change) on aquatic life; - Further the use of monitoring data for the assessment of water quality standards (WQS) and tracking changes in biological condition (e.g, documentation of incremental improvements due to controls and best management practices (BMPs)); - Identify high quality waters for protection (e.g., Tier III antidegradation); and - Communicate to stakeholders the likely impact of decisions on protection and management of aquatic resources." BCG models are built on documented logic that can be followed by knowledgeable persons, resulting in transparent decision criteria for a state's assessment process. BCG levels are intended to be universal, so that a BCG Level 3 assessment means the same in Indiana as it does in, say, Minnesota. Documentation of the highest BCG Level – Level 1- represents an effort to prevent "shifting baselines", where human memory limits our ability to identify undisturbed conditions. Descriptions of how water quality programs in Minnesota, Alabama, Maryland, Pennsylvania, Maine and Ohio have used the BCG for assessment and in some cases, for setting tiered aquatic life uses (TALUs) in water quality standards (WQS), can be found in the BCG Practitioner's Guide (U.S. EPA 2016). The BCG is divided into six levels of biological condition along the stress-response curve, ranging from observable biological conditions found at no or low levels of stress (level 1) to those found at high levels of stress (level 6) (Figure 1): - **Level 1.** Native structural, functional, and taxonomic integrity is preserved; ecosystem function is preserved within range of natural variability. Level 1 describes waterbodies that are pristine, or biologically indistinguishable from pristine condition. - **Level 2.** Virtually all native taxa are maintained with some changes in biomass and/or abundance; ecosystem functions are fully maintained within the range of natural variability. - **Level 3.** Some changes in structure due to loss of some highly sensitive native taxa; shifts in relative abundance of taxa but intermediate sensitive taxa are common and abundant; ecosystem functions are fully maintained through redundant attributes of the system, but may differ quantitatively. - **Level 4.** Moderate changes in structure due to replacement of intermediate sensitive taxa by more tolerant taxa, but reproducing populations of some sensitive taxa are maintained; overall balanced distribution of all expected major groups; ecosystem functions largely maintained through redundant attributes. - **Level 5.** Sensitive taxa are markedly diminished; conspicuously unbalanced distribution of major groups from that expected; organism condition shows signs of physiological stress; system function shows reduced complexity and redundancy; increased buildup or export of unused organic materials. - **Level 6.** Extreme changes in structure; wholesale changes in taxonomic composition; extreme alterations from normal densities and distributions; organism condition is often poor (e.g., diseased individuals may be prevalent); ecosystem functions are severely altered. Figure 1. The Biological Condition Gradient (BCG), modified from Davies and Jackson 2006. The
BCG was developed to serve as a scientific framework to synthesize expert knowledge with empirical observations and develop testable hypotheses on the response of aquatic biota to increasing levels of stress. It is intended to help support more consistent interpretations of the response of aquatic biota to anthropogenic stressors and to clearly communicate this information to the public, and it is being evaluated and piloted in several regions and states. The scientific panels that developed the original BCG conceptual model identified 10 attributes of aquatic ecosystems that change in response to increasing levels of stressors along the gradient, from level 1 to 6 (see Table 1 and Figure 2). The attributes include several aspects of community structure, organism condition, ecosystem function, spatial and temporal characteristics of stressors, and connectivity (Davies and Jackson 2006). Each attribute provides some information about the biological condition of a waterbody. Combined into a model like the BCG, the attributes can offer a more complete picture about current waterbody conditions and also provide a basis for comparison with naturally expected waterbody conditions. All of the states and tribes that have applied a BCG used the first six attributes that describe the composition and structure of biotic community on the basis of the tolerance of species to anthropogenic stressors (Table 1). Some have also used attributes VII (organism condition), VIII (ecosystem function) and X (ecosystem connectivity), pending availability of data that characterize those attributes. The last three BCG attributes of ecosystem function, connectivity, and spatial and temporal extent of detrimental effects can provide valuable information when evaluating the potential for a waterbody to be protected or restored. For example, a manager can choose to target resources and restoration activities to a stream where there is limited spatial extent of anthropogenic stressors or there are adjacent intact wetlands and stream buffers or intact hydrology versus a stream with comparable biological condition but where adjacent wetlands have been recently eliminated, hydrology is being altered, and stressor input is predicted to increase. Table 1. Biological and other ecological attributes used to characterize the BCG | Attribute | Description | | | | | |---|---|--|--|--|--| | I. Historically documented, sensitive, long-lived, or regionally endemic taxa | Taxa known to have been supported according to historical, museum, or archeological records, or taxa with restricted distribution (occurring only in a locale as opposed to a region), often due to unique life history requirements (e.g., Pupfish, many Unionid mussel species). | | | | | | II. Highly sensitive
(typically
uncommon) taxa | Taxa that are highly sensitive to pollution or anthropogenic stressors. Tend to occur in low numbers, and many taxa are specialists for habitats and food type. These are the first to disappear with disturbance or pollution (e.g., most stoneflies, Brook Trout [in the east], Brook Lamprey). | | | | | | III. Intermediate sensitive and common taxa | Common taxa that are ubiquitous and abundant in relatively undisturbed conditions but are sensitive to anthropogenic stressors. They have a broader range of tolerance than Attribute II taxa and can be found at reduced density and richness in moderately disturbed sites (e.g., many mayflies, many darter fish species). | | | | | | IV. Taxa of intermediate tolerance | Ubiquitous and common taxa that can be found under almost any conditions, from undisturbed to highly stressed sites. They are broadly tolerant but often decline under extreme conditions (e.g., filter-feeding caddisflies, many midges, many minnow species). | | | | | | V. Highly tolerant taxa | Taxa that typically are uncommon and of low abundance in undisturbed conditions but that increase in abundance in disturbed sites. Opportunistic species able to exploit resources in disturbed sites. These are the last survivors (e.g., tubificid worms, Black Bullhead). | | | | | | VI. Nonnative or intentionally introduced species | Any species not native to the ecosystem (e.g., Asiatic clam, zebra mussel, carp, European Brown Trout). Additionally, there are many fish native to one part of North America that have been introduced elsewhere. | | | | | | VII. Organism condition | Anomalies of the organisms; indicators of individual health (e.g., deformities, lesions, tumors). | | | | | | VIII. Ecosystem function | Processes performed by ecosystems, including primary and secondary production; respiration; nutrient cycling; decomposition; their proportion/dominance; and what components of the system carry the dominant functions. For example, shift of lakes and estuaries to phytoplankton production and microbial decomposition under anthropogenic eutrophication. | | | | | | IX. Spatial and temporal extent of detrimental effects | The spatial and temporal extent of cumulative adverse effects of anthropogenic stressors; for example, groundwater pumping in Kansas resulting in change in fish composition from fluvial dependent to sunfish. | | | | | | X. Ecosystem connectivity | Access or linkage (in space/time) to materials, locations, and conditions required for maintenance of interacting populations of aquatic life; the opposite of fragmentation. For example, levees restrict connections between flowing water and floodplain nutrient sinks (disrupt function); dams impede fish migration, spawning. Extensive burial of headwater streams leads to cumulative downstream impacts to biota through energy input disruption, habitat modification, and loss of refugia and dispersing colonists. Some taxa are considered to be indicative of connectivity, especially migratory fish such as Sturgeon, American Eel, Skipjack Herring (their presence indicates unbroken connectivity). | | | | | Source: Modified from Davies and Jackson 2006. Figure 2. The frequency of occurrence and abundances of Attribute II, III, IV and V taxa are expected to follow these patterns in relation to the anthropogenic stressor gradient. Existing indexes tend to rely heavily on empirical, present-day reference conditions, as quantified from existing reference sites. The objective is to identify "minimally disturbed" reference sites that are representative of biological integrity (Stoddard et al. 2006); in practice however, most reference site datasets consist of "least disturbed" sites, that is, the most natural that are left, but nevertheless may be subject to substantial human disturbance. The distinction between "minimally disturbed" and "least disturbed" is important: "minimally disturbed" denotes fully natural biological conditions indistinguishable from pre-industrial or pre-European settlement; while "least disturbed" denotes an upper quantile of contemporary conditions (Stoddard et al. 2006). Most indexes are built from a statistically adequate sample of reference sites. In some cases (depending on the statistical technique that is used) one or two minimally disturbed sites (still maintaining natural biological integrity) in a reference data set might be treated as statistical outliers, which may cause them to have little influence on index scoring. In the situation where all reference sites are disturbed to some extent, the highest (most natural) score of a resultant index would be similar to the moderately disturbed reference sites, and could already be well down the biological condition gradient shown in Figure 1. Because the baseline has shifted away from pre-disturbance conditions in many locations, and knowledge of historical ecology is often limited, it can be difficult to set accurate expectations for least disturbed sites. Part of the BCG process is to build a description of a fixed baseline: "minimally disturbed" conditions (sensu Stoddard et al. 2006) from a fixed, agreed-upon point in time (November 28, 1975, according to federal WQ regulations) (U.S. EPA 2016). The description should be based on professional judgment, historical descriptions, paleo investigations, and museum records (to the extent available), as well as information from contemporary, empirical least disturbed sites. The description of minimally disturbed is necessarily incomplete, but its documentation is a defense against future baseline shifts, as well as identification of initial data and judgment for forming the baseline, should additional information become available. Careful use of the BCG identifies a natural or historic baseline that can be used to guard against "shifting baseline syndrome." For regions or situations where all information on natural baseline is irretrievably lost, the BCG can assist in identifying an "Anthropocene baseline" for restoration and desired management (Kopf et al. 2015). #### The BCG: - Creates a consistent interpretation of biological condition the six defined BCG levels are intended to be consistent across aquatic ecosystem classes, such that BCG level 1 is equivalent to undisturbed, i.e., the biological integrity objective in the context of the US Clean Water Act. - Describes a continuous scale of condition from undisturbed (level 1) to
highly disturbed conditions (level 6). - Synthesizes existing field observations and generally accepted interpretations of patterns of biological change within a common framework. - Helps determine the degree to which a system has departed from undisturbed condition, based on measurable, ecologically important attributes. The above properties enable federal, state, tribal and local agencies to: - Define goals for a waterbody—Information on the composition of a naturally occurring aquatic community can provide a description of the expected biological condition for other similar waterbodies and a benchmark against which to measure the biological integrity of surface waters. A few states and tribes have used such information to more precisely define their designated aquatic life uses, develop biological criteria, and measure the effectiveness of controls and management actions to achieve those uses. - Report status and trends—Depending on level of effort and detail, biological assessments can provide information on the status of the condition of the expected aquatic biota in a waterbody and, over time with continued monitoring, provide information on long-term trends. - **Identify high-quality waters and watersheds**—Biological assessments can be used to identify high-quality waters and watersheds and support implementation of antidegradation policies. #### 2 METHODS AND DATA # 2.1 Calibrating of the Conceptual BCG Model to Local Conditions A multistep process is followed to calibrate a BCG to local conditions (Figure 3): describe the native aquatic assemblages under natural conditions; identify the predominant regional anthropogenic stressors; and describe the BCG, including the theoretical foundation and observed assemblage response to anthropogenic stressors. BCG development requires professional judgment and development of consensus (U.S. EPA 2016). Assessing condition of biological communities, including all common biotic indexes, involves professional judgment, even though such judgment may be hidden in apparently objective, quantitative approaches. Professional judgment is applied in the development of all assessment frameworks (e.g., Steedman 1994, Borja et al. 2004, Weisberg et al. 2008). Use of professional consensus has a long pedigree in the medical field, including the National Institutes of Health (NIH) Consensus Development Conferences to recommend best practices for diagnosis and treatment of diseases (NIH http://consensus.nih.gov/). BCG calibration begins with the assembly and analysis of biological monitoring data. Next, a calibration workshop is held in which experts familiar with local conditions use the data to define the ecological attributes and set narrative statements (for example, narrative decision rules for assigning sites to a BCG level on the basis of the biological information collected at sites). Documentation of expert opinion in assigning sites to BCG levels is a critical part of the process. A decision model can then be developed that encompasses those rules and is tested with independent data sets. A decision model based on the tested decision rules is a transparent, formal, and testable method for documenting and validating expert knowledge. A quantitative data analysis program can then be developed using those rules. Figure 3. Steps in a BCG calibration. ## 2.1.1 Assign Sites to Levels The conceptual model of the BCG is intended to be universal (U.S. EPA 2016, Davies and Jackson 2006), but descriptions of communities, species, and their responses to the anthropogenic stress gradient are specific to the conditions and communities found in the sample region. Before assigning sites to BCG levels, the expert panel begins by describing the biological condition levels that can be discerned within their region. The description of natural conditions requires biological knowledge of the region, a natural classification of the assemblages, and, if available, historical descriptions of the habitats and assemblages. The panelists examine species composition and abundance data from sites with different levels of cumulative stress, ranging from least stressed to severely stressed. The panel works with data tables showing the species and attributes for each sample. In developing assessments, the panel works "blind", that is, no stressor information is included in the data table. Only non-anthropogenic classification variables are shown (e.g., stream size, sample date). Panel members discuss the species composition and what they expect to see for each level of the BCG (e.g., "I expect to see more darter taxa in a BCG level 2 site"), and then assign samples to BCG levels. These site assignments are used to describe changes in the aquatic communities for a range of anthropogenic stress, leading to a complete descriptive model of the BCG for the region. ## 2.1.2 Quantitative Description BCG level descriptions in the conceptual model tend to be general (e.g., "reduced richness"). To allow for consistent assignments of sites to levels, it is necessary to formalize the expert knowledge by codifying level descriptions into a set of rules (e.g., Droesen 1996). If formalized properly, a knowledgeable person (with data) can follow the rules to obtain the same level assignments as the group of experts. This makes the actual decision criteria transparent to stakeholders. Rules are logic statements that experts use to make their decisions (for example, "If taxon richness is high, then biological condition is natural"). Rules on attributes can be combined, for example: "If the number of highly sensitive taxa (Attribute II) is high, <u>and</u> the number of tolerant individuals (Attribute V) is low, then assignment is level 2." Numeric rule development requires discussion and documentation of level assignment decisions and the reasoning behind the decisions. During this discussion, it is necessary to record each participant's level decision (e.g., vote) for the site, the critical or most important information for the decision (e.g., the number of taxa of a certain attribute, the abundance of an attribute, the presence of indicator taxa), and any confounding or conflicting information and how this was resolved for the eventual decision. As the panel assigns example sites to BCG levels, the members are polled on the critical information and criteria they use to make their decisions. These form preliminary, narrative rules that explain how panel members make decisions. For example, "For BCG level 2, sensitive taxa must make up half or more of all taxa in a sample." The decision rule for a single level of the BCG does not always rest on a single attribute (e.g., highly sensitive taxa) but may include other attributes as well (intermediate sensitive taxa, tolerant taxa, indicator species), so these are termed "Multiple Attribute Decision Rules." With data from the sites, the rules can be checked and quantified. Quantification of rules allows users to consistently assess sites according to the same rules used by the expert panel, and allows a computer algorithm, or other persons, to obtain the same level assignments as the panel. Rule development requires discussion and documentation of BCG level assignment decisions and the reasoning behind the decisions. During this discussion, we record: - Each participant's decision ("vote") for the site - The critical or most important information for the decision—for example, the number of taxa of a certain attribute, the abundance of an attribute, the presence of indicator taxa, etc. Any confounding or conflicting information and how this was resolved for the eventual decision Following the initial site assignment and rule development, we develop descriptive statistics of the attributes and other biological indicators for each BCG level determined by the panel. These descriptions assist in review of the rules and their iteration for testing and refinement. Rule development is iterative, and may require 2 or more panel sessions. Following the initial development phase, the draft rules are tested by the panel with new data to ensure that new sites are assessed in the same way. The new test sites are not used in the initial rule development and also should span the range of anthropogenic stress. Any remaining ambiguities and inconsistencies from the first iterations are also resolved. #### 2.1.3 Decision Criteria Models Consensus professional judgment used to describe the BCG levels can take into account nonlinear responses, uncommon stressors, masking of responses, and unequal weighting of attributes. This is in contrast to the commonly-used biological indexes, which are typically unweighted sums of attributes (e.g., multimetric indexes; Barbour et al. 1999, Karr and Chu 1999), or a single attribute, such as observed to expected taxa (e.g., Simpson and Norris 2000, Wright 2000). Consensus assessments built from the professional judgment of many experts result in a high degree of confidence in the assessments, but the assessments are labor-intensive (several experts must rate each site). It is also not practical to reconvene the same group of experts for every site that is monitored in the long term. Since experts may be replaced on a panel over time, assessments may in turn "drift" due to individual differences of new panelists. Management and regulation, however, require clear and consistent methods and rules for assessment, which do not change unless deliberately reset. Use of the BCG in routine monitoring and assessment thus requires a way to automate the consensus expert judgment so that the assessments are consistent. The expert rules are automated in decision models. These models replicate the decision criteria of the expert panel by assembling the decision rules using logic and set theory, in the same way the experts used the rules. Instead of a statistical prediction of expert judgment, this approach directly and transparently converts the expert consensus to
automated sample assessment. The method uses modern mathematical set theory and logic (called "fuzzy set theory") applied to rules developed by the group of experts. Fuzzy set theory is directly applicable to environmental assessment, and has been used extensively in engineering applications worldwide (e.g., Demicco and Klir 2004) and environmental applications have been explored in Europe and Asia (e.g., Castella and Speight 1996, Ibelings et al. 2003). Mathematical fuzzy set theory allows degrees of membership in sets, and degrees of truth in logic, compared to all-or-nothing in classical set theory and logic. Membership of an object in a set is defined by its membership function, a function that varies between 0 and 1. To illustrate, we compare how classical set theory and fuzzy set theory treat the common classification of sediment, where sand is defined as particles less than or equal to 2.0 mm diameter, and gravel is greater than 2.0 mm (Demicco and Klir 2004). In classical "crisp" set theory, a particle with diameter of 1.999 mm is classified as "sand", and one with 2.001 mm diameter is classified as "gravel." In fuzzy set theory, both particles have nearly equal membership (approximately 0.5) in both classes (Demicco and Klir 2004). Very small measurement error in particle diameter greatly increases the uncertainty of classification in classical set theory, but not in fuzzy set theory (Demicco and Klir 2004). Demicco and Klir (2004) proposed four reasons why fuzzy sets and fuzzy logic enhance scientific methodology: - Fuzzy set theory has greater capability to deal with "irreducible measurement uncertainty," as in the sand/gravel example above. - Fuzzy set theory captures vagueness of linguistic terms, such as "many," "large" or "few." - Fuzzy set theory and logic can be used to manage complexity and computational costs of control and decision systems. - Fuzzy set theory enhances the ability to model human reasoning and decision-making, which is critically important for defining thresholds and decision levels for environmental management. #### Rule-based Inference Model People tend to use strength of evidence in defining decision criteria, and in allowing some deviation from their ideal for any individual attributes, as long as most attributes are in or near the desired range. For example, the definitions of "high," "moderate," "low," etc., are qualitative (but ordinal) and can be interpreted and measured to mean different things. An important step in the BCG process is development of expert consensus defining these, or other, general terms and documenting the expert logic that is the basis for the decisions. The decision rules preserve the collective professional judgment of the expert group and set the stage for the development of models that can reliably assign sites to levels without having to reconvene the same group. In essence, the rules and the models capture the panel's collective decision criteria. An inference model is developed to replicate the panel decision process, and this section describes an inference model that uses mathematical fuzzy logic to mimic human reasoning. Each linguistic variable (e.g., "high taxon richness") must be defined quantitatively as a fuzzy set (e.g., Klir 2004). For the BCG rules, we set lower and upper ("fuzzy set") bounds for each metric based on information we gather from the calibration dataset. Each metric receives a membership value ranging from 0 to 1, depending on where the value falls in relation to the bounds. The rule threshold falls in the middle of these bounds. Metric values that are less than or equal to the lower bound receive a membership value of 0, while metric values that are greater than or equal to the upper bound receive a membership value of 1. In the example shown in Figure 4, the BCG rule for total taxa richness is ≥ 20 (15-25) (the lower bound is 15 and the upper bound is 25), which means – - If there are 15 or fewer total taxa in the sample, the metric membership value is 0. - If there are 25 or more total taxa in the sample, the metric membership value is 1. - If the number of total taxa falls within the lower and upper bounds, the metric membership value will range from 0 to 1 (e.g., if there are 20 total taxa, the membership value will be 0.5; if there are 17 total taxa, the membership value will be 0.2; if there are 23 total taxa, the membership value will be 0.8). BCG rules for a given level are typically comprised of multiple metrics (which are considered in combination). To illustrate this, Figure 4 also shows a second metric – percent sensitive taxa. In this example, the BCG rule for percent sensitive taxa is $\geq 10\%$ (5-15) (the lower bound is 5% and the upper bound is 15%). The metric membership value is derived using the same procedure described above for the total taxa metric. If the two rules are combined with an "AND" operator, then both metrics must meet the thresholds for a given BCG level (in this example, total taxa richness must be ≥ 20 AND percent sensitive taxa must be $\geq 10\%$). The membership for the level will be the least of the membership levels for the two metrics. If the two rules are combined with an "OR" operator (referred to as an 'alternate' rule), then either can be true for a sample to meet the requirements (both conditions are not necessary). The membership for the level will be the greatest of the membership levels for the two metrics. Together the rules for each BCG level work as a logical cascade from BCG level 1 to level 6, such that a sample is first tested against the level 1 rules; if the combined rule fails, then the level fails, and the assessment moves down to level 2, and so on (Figure 5). The BCG model evaluates metric membership values for all the metrics included in the rules for a given BCG level and considers the combination rules to derive the membership level for the sample. For example, if there are two rules (like shown in Figure 4) for BCG level 3 and they are joined with an "AND" operator, and the metric membership value for one metric is 0.8 and the metric membership value for the other is 0.6, the minimum membership value across the two metrics (0.6) is used to determine whether the requirements for a given BCG level are being met. If the two metrics are joined with an "OR" operator, then the BCG model considers the higher membership value (in this example, 0.8). The final BCG output may include membership of a sample in a single level only (e.g., probability of membership in BCG level 3 = 1.0), ties between levels (e.g., probability of membership in BCG level 3 = 0.5 and BCG level 4 = 0.5), and varying memberships among two or more levels (e.g., probability of membership in BCG level 3= 0.8 and probability of membership in BCG level 4 = 0.2). The level with the highest membership value is taken as the nominal level. Figure 4. Illustration of the lower and upper ("fuzzy set") bounds for two metrics (total taxa richness and percent sensitive taxa). Each metric receives a membership value ranging from 0 to 1, depending on where the value falls in relation to the bounds. In this example, the BCG rule for total taxa richness is ≥ 20 (15-25) (the lower bound is 15 and the upper bound is 25), and the rule for percent sensitive taxa is ≥ 10 (5-15). The black dots show examples of metric membership values assigned to different metric values (e.g., for the total taxa metric, if there are 20 total taxa, the metric membership value will be 0.5; if there are 17 total taxa, the membership value will be 0.2; if there are 23 total taxa, the membership value will be 0.8; for the percent sensitive taxa metric, if the metric value is 12%, the membership value will be 0.7). #### How does the BCG model work? Like a cascade... ## Example: fish assemblages in streams < 20 mi2 in the Interior River Lowland of Indiana BCG level 3, 4 & 5 samples with ≥ 2 individuals with DELT anomalies are flagged for further evaluation # Assigned to BCG Level 6 Figure 5. Example flow chart depicting how rules work as a logical cascade in the BCG model. This example is for fish assemblages in streams <20 mi² in the Interior River Lowlands ecoregion of Indiana (the flow chart starts with BCG level 2 because panelists did not assign any samples in this region to BCG level 1). #### 2.2 Fish Data All data were provided by IDEM. The fish dataset consisted of 1899 samples from 1743 unique sites. Sampling years ranged from 1996-2013, with collection dates ranging from late May to mid-October. For the BCG calibration, the dataset was limited to samples collected from 2003 onward. For the BCG exercise, sites with drainage areas $\geq 1000 \text{ mi}^2$ were broken out into a 'large rivers' dataset, which consisted of 67 samples. The IDEM samples from streams with drainage areas < 1000 mi² were collected using a variety of electrofishing methodologies (depending on stream size and accessibility), as summarized in Table 2 (and in greater detail in Appendix A). The sampling reach was 15 times the average wetted width, with a minimum reach of 50 meters and a maximum reach of 500 meters. All available habitat types were sampled. Fish were collected with dipnets with 1/8-inch bag mesh netting. Fish were sorted, weighed, identified to the species-level (when practical) and counted in the field. Young-of-the year fish less than 20 millimeters (mm) total length were not counted in the sample. Fish not readily identified in the field were preserved and later identified in the laboratory by IDEM staff. Sampling was not conducted during high flow or turbid conditions, or when seasonal cold temperatures occurred. The IDEM large river samples were collected during the daytime from a 16' or 17' aluminum johnboat outfitted with a 5000W generator and Smith-Root VI-A electrofisher producing pulsed DC at 340 volts between 3-6 amps. Two electrofishing runs (one on each bank) were made at each site, with sampling distances of 15
times the stream width (up to a maximum of 500m). The older large river samples in the BCG dataset (pre-2008) were collected by crews that sampled in an upstream direction; from 2008 onward, crews sampled in a downstream direction. IDEM sampled all habitat types available to fish within the reach including sandy shorelines, logs/woody debris (even those away from the shoreline), and circled around to net fish behind the boat. For a 500 meter reach, crews generally electrofished 1800 seconds on each bank for a total of 3600 seconds. Crews had two netters. In addition, panelists assessed 5 large river samples from the Kankakee and Wabash Rivers collected by MBI and the Ohio River Valley Water Sanitation Commission (ORSANCO) (Tewes et al., no date). These sites overlapped with large river boatable sites that had been sampled by IDEM, and BCG assessment results were compared to evaluate whether differences in each agency's collection methods affected the results. The MBI/ORSANCO large river samples were collected during the daytime in the Kankakee and during nighttime in the Wabash. Daytime samples were collected using a 16' aluminum johnboat outfitted with a Smith-Root 5.0 GPP electrofisher (5000W) producing pulsed DC at 0-500 (low) or 0-1000 (high) volts between 0-25 amps. Nighttime samples were collected with the same equipment, but in a 19.5' aluminum johnboat. Two 500-meter passes were made at each site. Crews maneuvered the electrofishing boat slowly and methodically in and around submerged cover in a downstream direction along the shoreline. At a minimum, crews spent 2500 seconds of electrofishing time (time during which current is actively applied to water) for 500 meters, but this ranged upwards to 3000-3500 seconds where there were extensive instream cover and slack flows. Crews had two netters (Tewes et al., no date). | Collection gear | Number of | Watershed Area (mi²) | | | | |-----------------|-----------|----------------------|-------|---------|--| | Conection gear | samples | Minimum | Mean | Maximum | | | Backpack | 36 | 1.2 | 21.7 | 126.0 | | | Longline | 84 | 1.0 | 25.4 | 218.3 | | | Canoe/scanoe | 64 | 9.6 | 153.0 | 510.0 | | | Boat | 19 | 77.3 | 518.6 | 915.4 | | Table 2. Summary of streams < 1000 mi2 (assessed during calibration and confirmation). Figure 6. IDEM uses a variety of electrofishing methodologies, depending on stream size and accessibility, including: boat electrofishing (upper photo; Ali Meils and Kevin Crane on the Whitewater River); canoe electrofishing (lower left; Patoka River); and longline (lower right; Kevin Crane at Fall Creek). ## 2.3 Classification Experience has shown that a robust biological classification is necessary to calibrate the BCG, because the natural biological class indicates the species expected to be found in undisturbed, natural sites. As an example, low-gradient prairie or wetland-influenced streams typically contain species that are adapted to slow-moving water and often to hypoxic conditions. These same species found in a high-gradient, forested streams could indicate habitat degradation and organic enrichment. For the BCG exercise, the fish experts used a classification scheme based on U.S. EPA level 3 ecoregions (Omernik 1987). BCG models were developed for the following 4 stream classes (Figure 7): - (combined) Eastern Corn Belt Plains (ECBP) (ecoregion 55) + Interior Plateau (IP) (ecoregion 71)¹ - Interior River Lowlands (IRL) (ecoregion 72) - Central Corn Belt Plains (CCBP) (ecoregion 54) - Southern Michigan/Northern Indiana Drift Plains (SMNIDP) (ecoregion 56) Also, a separate BCG model was calibrated for large rivers (sites with drainage areas ≥ 1000 mi²), which spanned ecoregions. The Huron/Erie Lake Plains (HELP) ecoregion was excluded from the BCG exercise because there were not enough sites to calibrate a BCG model specific to this area.² Stream size, which is closely related to collection method, exerts a major influence on the longitudinal shift in fish assemblages (Figure 8). To account for differences in total taxa richness related to stream size, streams with drainage areas $< 1000 \, \text{mi}^2$ were further divided into sites that had drainage areas $< 20 \, \text{mi}^2$ and those with drainage areas $\ge 20 \, \text{mi}^2$. The smaller streams are generally more prone to intermittency, particularly in southern part of the state, where streams generally have low base flow (Figure 9). ¹ Panelists at the March 30-April 1, 2015 workshop in Indianapolis felt that the biological assemblages in these two ecoregions were similar enough to combine for purposes of BCG model development. ² Samples from the HELP ecoregion can be run through any of the existing BCG models but results should be interpreted with caution since they are outside the bounds of experience of the model. Figure 7. Fish BCG models were developed for 4 broad geographic areas, which were based on Level 3 ecoregions: Central Corn Belt Plains, Southern Michigan/Northern Indiana Drift Plains, Interior River Lowlands and Eastern Corn Belt Plains + Interior Plateau (Omernik 1987). Figure 8. Scatterplots of total taxa richness vs drainage area (mi2). Samples are coded by collection gear. The x-axis is log-transformed. The vertical lines denote the stream size categories (headwaters < 20 mi²; large rivers ≥ 1000 mi²). Plots are based on the IDEM fish dataset. Figure 9. Base flow index (Wolock 2003). Base flow is the component of streamflow that can be attributed to ground-water discharge into streams. Low values (which correspond with the areas shown in red) indicate little if any base flow. #### 2.4 BCG Calibration Exercise Calibration of the BCG for a region is a collective exercise among regional biologists to develop consensus assessments of sites, and then to elicit the rules that the biologists use to assess the sites (Davies and Jackson 2006). From March 30-April 1, 2015, regional biologists met at IDEM conference room facilities in Indianapolis, IN for a three-day workshop. The biologists had expertise in stream ecology and fish community assessments, and included scientists from the IDEM, IDNR, City of Elkhart, Muncie Sanitary District, Eastern Kentucky University, Ball State University, USGS, NPS and MBI. Fifteen panelists participated in the workshop. The goal was to develop a set of decision criteria rules for assigning fish samples to the BCG levels for streams in Indiana. During this workshop, panelists first assigned BCG attributes to fish taxa (Tables 3-4, Figure 10, Appendix B). Table 3 contains a summary of how many fish taxa were assigned to each attribute group. Examples of taxa that were assigned to each attribute group are listed in Table 4. Prior to making attribute assignments, panelists reviewed plots showing the capture probabilities of fish taxa versus stress gradients to help inform their decisions (Appendix C). Next, the panelists examined biological data from individual sites and assigned those samples to levels 1 to 6 of the BCG. The intent was to achieve consensus and to identify rules that experts were using to make their assignments. The data that the experts examined when making BCG level assignments were provided in worksheets. The worksheets contained lists of taxa, taxa abundances, BCG attribute levels assigned to the taxa, BCG attribute metrics and limited site information, such as watershed area, gradient and ecoregion. After each panelist assigned a BCG level to a given sample, the panelist consensus was determined by calculating the median of all the panelists' BCG ratings. Participants were not allowed to view Station IDs or waterbody names when making BCG level assignments, as this might bias their assignments. A sample worksheet can be found in Appendix D. In the final session of the workshop, panelists were asked to review decisions and notes, and identify the rules they used to make those decisions. Preliminary sets of decision rules were developed based on these calibration worksheets. These rules were later quantified and automated in an Excel spreadsheet and BCG level assignments were calculated for each sample. Panelists were asked to assess additional calibration worksheets during a series of follow-up homework assignments and webinars. During the webinars held after the workshop, panelists discussed samples that had the greatest differences between the BCG level assignments based on the model versus the panelists. Decision rules were then adjusted based on group consensus. Then the panelists worked individually to make BCG level assignments on additional samples to confirm the BCG models. Table 3. Descriptions of the BCG attributes assigned to taxa for this exercise, plus a summary of how many taxa were assigned to each attribute group. This table is based on taxa that occurred in the Indiana fish BCG dataset. | BCG
Attribute | Description | Number | Percent | |------------------|---|--------|---------| | I | Historically documented, sensitive, long-lived or regionally endemic taxa | 2 | 1.2 | | II | Highly sensitive taxa, often occur in low abundance | 19 | 11.3 | | III | Intermediate sensitive taxa | 32 | 19.0 | | IV | Taxa of intermediate tolerance | 80 | 47.6 | | V | Tolerant native taxa | 14 | 8.3 | | VI | Non-native tolerant taxa | 12 | 7.1 | | VIi | Non-native intolerant taxa | 4 | 2.4 | | X | Indicating ecosystem connectivity (e.g., catadromous fish) | 1 | 0.6 | | NA | No attribute assignment (insufficient information) | 4 | 2.4 | | | Totals | 168 | 100 | Table 4. Examples of Indiana fish by attribute group. | Ecological Attribute Example Species | | | |--------------------------------------|---|--| | I Endemic, rare | Gilt Darter, Shovelnose Sturgeon | | | II Highly Sensitive | Tippecanoe
Darter, Spotted Darter, Lamprey species, Gravel
Chub, Greater Redhorse, Freckled Madtom, Mountain Madtom | | | III Intermediate Sensitive | Mottled and Banded Sculpin, Shorthead and Golden Redhorse,
Brindled Madtom, Northern Hog Sucker, Banded Darter,
Southern Redbelly and Longnose Dace | | | IV Intermediate Tolerant | Rainbow Darter, Johnny Darter, Orangethroat Darter, Sand
Shiner, Longear Sunfish, Central Stoneroller, Bluegill | | | V Tolerant | Bluntnose Minnow, White Sucker, Creek Chub, Fathead Minnow, Green Sunfish, Largemouth Bass | | | VI Non-native | Common Carp, Grass Carp, Goldfish, Round Goby, Alewife,
White Perch | | | VIi Non-native (intolerant) | Brown Trout, Chinook Salmon, Coho Salmon, Rainbow Trout | | | X Indicating ecosystem connectivity | American eel | | | NA Unassigned | Cyprinidae hybrid, Orangethroat-Rainbow Darter hybrid | | Figure 10. The Flathead Catfish is an example of an Attribute IV (intermediate tolerant) taxa. This catfish was collected from the Wabash River near Logansport in 2008 (Stacey Sobat, IDEM). ## 3 DECISION RULES AND BCG MODELS During the calibration exercise, panelists made BCG level assignments on 162 total samples from streams less than 1000 mi² in the 4 different regions (ECBP + IP, IRL, CCBP and SMNIDP; Figure 11), further stratified by stream size (< or \ge 20 mi²). In order to confirm the models, panelists made BCG level assignments on 40 additional samples from the 4 regions. For calibration of the large river fish BCG model, panelists made BCG level assignments on 25 large river samples that spanned the 4 regions. Five of the samples were collected from the Kankakee and Wabash Rivers by MBI and ORSANCO. These sites overlapped with sites that were also sampled by IDEM. In order to confirm the large river model, panelists made BCG level assignments on 9 additional samples³. BCG level assignments for all of the assessed samples are summarized in Appendix E. # 3.1 Site Assignments and BCG Level Descriptions The fish panelists assigned samples from streams less than 1000 mi² to BCG levels 2-6, and large river samples to BCG levels 2-5 (Table 5). Locations of the assessed sites are shown in Figure 11. No sites were assigned to BCG level 1, which is the least altered condition (Davies and Jackson 2006). Participants agreed that all sites in Indiana have some degree of disturbance, including legacy effects from agriculture and forestry from 100 to 200 years ago, so BCG level 2 samples represent the most natural waters in this exercise. Of the 202 total samples from streams less than 1000 mi² that were assessed, 5 were assigned to BCG level 2 and 18 were assigned to BCG level 6, which represents the most altered condition (Table 5). Of the 34 large river samples that were assessed, 5 were assigned to BCG level 2 (4 of which were located in the Eastern Corn Belt Plains) and none were assigned to BCG level 6 (Table 6). The greatest number of samples were assigned to BCG level 4 (Tables 5 & 6). ³ One additional sample from the Scioto River in Ohio was also assessed, but this was not counted as a confirmation sample. Table 5. Number of calibration and confirmation fish samples that were assessed in streams less than 1000 mi², organized by region and BCG level (group consensus). | Stream Class | PCC level Calibration | | Confirmation | | | |-----------------------------|-----------------------|----------------------|---------------------------|----------------------|---------------------------| | Stream Class | BCG level | < 20 mi ² | \geq 20 mi ² | < 20 mi ² | \geq 20 mi ² | | | 2 | 0 | 4 | 0 | 1 | | | 3 | 2 | 16 | 3 | 1 | | Eastern Corn Belt Plains + | 4 | 12 | 21 | 1 | 1 | | Interior Plateau | 5 | 5 | 2 | 0 | 0 | | | 6 | 1 | 4 | 1 | 1 | | | Totals | 20 | 47 | 5 | 4 | | | 2 | 0 | 0 | 0 | 0 | | | 3 | 0 | 3 | 0 | 2 | | Interior Diver Levelonde | 4 | 5 | 5 | 2 | 1 | | Interior River Lowlands | 5 | 2 | 6 | 2 | 1 | | | 6 | 1 | 0 | 1 | 1 | | | Totals | 8 | 14 | 5 | 5 | | | 2 | 0 | 0 | 0 | 0 | | | 3 | 2 | 5 | 1 | 1 | | Central Corn Belt Plains | 4 | 12 | 8 | 4 | 2 | | Central Corn Bert Flams | 5 | 1 | 4 | 0 | 3 | | | 6 | 4 | 2 | 0 | 0 | | | Totals | 19 | 19 | 5 | 6 | | | 2 | 0 | 0 | 0 | 0 | | Southern Michigan/ Northern | 3 | 0 | 6 | 0 | 2 | | | 4 | 7 | 12 | 2 | 1 | | Indiana Drift Plains | 5 | 6 | 2 | 4 | 1 | | | 6 | 2 | 0 | 0 | 0 | | | Totals | 15 | 20 | 6 | 4 | Table 6. Number of calibration and confirmation large river fish samples that were assessed, organized by BCG level (group consensus). | BCG level | Calibration | Confirmation | | |-----------|-------------|--------------|--| | 2 | 2 | 3 | | | 3 | 5 | 1 | | | 4 | 14 | 4 | | | 5 | 4 | 1 | | | 6 | 0 | 0 | | | Totals | 25 | 9 | | Figure 11. Locations of assessed fish samples, coded by panelist BCG level assignment (group median). #### 3.2 BCG Attribute Metrics Examinations of taxonomic attributes among the BCG levels determined by the panel showed that several of the attributes are useful in distinguishing levels, and were used by the panel's biologists for decision criteria. In streams less than 1000 mi², the most important considerations are number of total native taxa, sensitive and connectivity-indicating taxa (Attribute I+II+III+X), and percent of tolerant and non-native (Attribute V+VI) taxa⁴, individuals and biomass. ⁴ The Attribute VI metric does not include the Attribute VIi taxa (Coho Salmon, Chinook Salmon, Rainbow Trout, Brook Trout, Brown Trout), which occur occasionally in the CCBP and SMNIDP datasets. These taxa are stocked and intolerant. Individual taxonomic groupings, such as minnows, suckers, sunfish, darters, madtoms and sculpins are also considered important. All of the "highly desirable" attributes (I, II, III, and X) were grouped into a single metric because Attributes I, II and X occur very infrequently in the dataset and thus could not be used individually for rule development. In addition, a metric comprised of only the most sensitive and rare or endemic (attributes I,II) taxa was used to help discriminate between BCG levels 2 and 3. The metrics show relatively monotonic patterns, with percent tolerant and non-native individuals and biomass increasing and total native taxa and sensitive and connectivity-indicating taxa decreasing as the assigned BCG level (and level of anthropogenic disturbance) increases (Figure 12). The total native taxa metric discriminates well across levels 2 to 4, while the percent tolerant and non-native metrics discriminates well between BCG levels 2 to 5. Similar attributes are useful in distinguishing BCG levels for large river samples. The most important considerations are number of total native taxa, number and percent biomass of sensitive and connectivity-indicating taxa (Attribute I+II+III+X), and percent biomass of tolerant and non-native (Attribute V+VI) taxa. As with the smaller streams, individual taxonomic groupings (minnows, suckers, sunfish, darters, madtoms and sculpins) are considered important, and metrics show relatively monotonic patterns (Figure 12). The sensitive taxa metrics discriminate well across levels 2 to 4, while the percent biomass of tolerant and non-native taxa metric discriminates well between BCG levels 3 and 4. Figure 12 shows only ECBP+IP streams < 1000 mi²; box plots for all metrics that were considered in this exercise can be found in Appendix F. Figure 12. Box plots of total native taxa, percent sensitive (Attribute I+II+III+X) taxa, percent tolerant and non-native (Attribute V+VI) taxa and percent biomass tolerant and non-native (Attribute V+VI) taxa for assessed samples in the Eastern Corn Belt Plains + Interior Plateau region, grouped by nominal BCG level (group majority choice). Sample sizes for each BCG level are summarized in Table 5. Box plots for all metrics that were evaluated in each region can be found in Appendix F. ## 3.3 BCG Rule Development At the spring 2015 workshop, the fish panel discussed and assessed approximately 70 samples from the ECBP+IP region, and came up with a set of preliminary decision rules. The initial rules were used as a starting point for the ECBP+IP quantitative model. Following initial development of the quantitative model, the panel reviewed the model and the rules, and assessed additional sites in the ECBP+IP as well as in other regions. For the other 3 regions (IRL, CCBP and SMNIDP) and large rivers, panelists assessed samples independently (as "homework") and then discussed results as a group during a series of webinars. Some samples were then used in refinement/recalibration of the rules and quantitative models, and approximately 10 samples from each region were reserved for testing model performance on independent samples (referred to as "confirmation" samples). The basis of the decision rules (Tables 7 & 8) is a general pattern of decreasing richness of sensitive taxa and increasing relative abundance and biomass of tolerant and non-native taxa as biological condition degrades (Figure 12). Rules for BCG level 2 have the highest thresholds for sensitive taxa and the lowest thresholds for tolerant organisms. They also have the highest threshold for total native taxa richness, which decreases as conditions degrade to BCG level 6 (which is depauperate) (Tables 7 & 8). For upper BCG levels (2 and 3), the panel used the distribution of species among 4 taxonomic fish groups as a basis for decision criteria (minnows, darters + sculpins + madtoms, suckers, and sunfishes). In the most natural streams (BCG level 2 and 3) at least 3 of the 4 fish groups were expected to be present, with sufficient species in each. As condition declined from BCG level 2 to 3, the number of species expected per group generally declined, and in BCG levels 4 to 6, there was no expectation for any particular taxonomic group (Tables 7 & 8). It should be noted that Table 7 includes Level 2 rules for the IRL, CCBP and SMNIDP regions, but these rules are preliminary (and should be interpreted with
caution) because no BCG level 2 samples were assessed in these regions. In streams <1000 mi², rules for BCG levels 2 to 4 include the percent most dominant Attribute V+VI taxon metric, which is the relative abundance of the (single) most abundant Attribute V or VI taxon (e.g., if green sunfish is the most abundant Attribute V or VI taxon in the sample, and there are 30 of them in a 100 total individual sample, the metric value equals 30%). The BCG level 2 rules require that the most abundant Attribute V or VI taxon comprises less than 25% of the individuals in a sample. Thresholds for % tolerant individuals, which vary slightly across regions, increase as conditions decline to BCG level 3 (\leq 35%) and level 4 (\leq 60%). The BCG level 2 and 3 rules also limit the percent biomass of tolerant and non-native taxa such as carp (e.g., Common and Grass Carp), while BCG level 4 rules limit the percent of Attribute V+VI individuals to < 85%. The smallest streams (< 20 mi²) have slightly higher thresholds for Attribute V+VI individuals since tolerant taxa such as Creek Chub and Bluntnose Minnow can naturally occur in relatively high abundances in headwater streams. Threshold differences between smaller (< 20 mi²) and larger (20 to 1000 mi²) streams also exist for most of the richness metrics, since, in general, the number of resident fish species increases with stream size up to the range of 100 mi² to 500 mi² drainage area, and then levels off or declines slightly (Karr et al. 1986, Yoder and Rankin 1995a). A similar relationship for fish species was evident in the Indiana BCG dataset (Figure 8). In the large river BCG model, BCG level 2 rules require the presence of at least 26 total native taxa, at least 1 of which is highly sensitive (Attribute I+II) and 6 of which are sensitive and connectivity-indicating taxa (Attribute I+II+III+X). Non-native (Attribute VI) taxa such as Common Carp can be present in BCG level 2 large river samples, but only in very low numbers (less than 4 individuals). The large river model also requires that at least 40% of the biomass in BCG level 2 samples is comprised of sensitive and connectivity-indicating taxa (Attribute I+II+III+X); this threshold is relaxed to 15% in BCG level 3 samples. BCG Level 4 rules limit the percent of Attribute V+VI individuals to \leq 45%. BCG level 4 has one set of alternate rules; these require either the presence of more than 3 sensitive taxa or at least 95 total individuals in the sample. For all of the BCG models, there are also rules for external fish abnormalities (deformities, erosion, lesions and tumors – referred to as "DELT anomalies"). DELT anomalies are a well- established indicator of water quality and fish health (Karr 1986, Plumb 1994, Yoder and Rankin 1995b). Studies dating back to the 1960s have documented higher numbers or percentages of individuals with DELTs at sites affected by industrial or sewage discharges. At low percentages, DELTs can be a symptom of sub-chronic stress, while at higher levels, DELTs can be a sign of acute stress (see review by Sanders et al. 1999). For the Indiana fish BCG models, we attempted to develop quantitative DELT rules for each BCG level, using DELT metric thresholds from the Indiana fish Index of Biotic Integrity (IBI) as initial guidance. Ultimately we only included a quantitative DELT rule for BCG level 2, which requires that no individuals with DELTs occur in BCG level 2 samples. It was difficult to calibrate quantitative BCG rules for DELTs in BCG level 3 to 5 samples because DELTs occur infrequently and in limited numbers in the BCG dataset. For now, the IDEM fish experts decided to flag any BCG level 3 to 5 samples that have 2 or more individuals with DELTs for further evaluation, and will work on developing narrative guidance on how to adjust BCG outputs for the flagged samples. DELT anomalies are important indicators and should be cause for concern. Table 7. BCG quantitative decision rules for fish assemblages. The numbers in parentheses represent the lower and upper bounds of the fuzzy sets (for more details, see Section 2.1.3). BCG level 2 rules in gray text are conceptual/untested (no BCG level 2 samples were identified in the CCBP, SMNDIP and IRL regions). | regions). | | | | | | | | | | |--|--|--------------|-----------------|--|--|--------------|--|---------------|--| | DCCT | CC | BP | SMI | NIDP | II II | RL | ECBF | P + IP | | | BCG Level 2 | < 20 mi2 | ≥ 20 mi2 | < 20 mi2 | ≥ 20 mi2 | < 20 mi2 | ≥ 20 mi2 | < 20 mi2 | ≥ 20 mi2 | | | Number of total native taxa | ≥ 23 (18-28) | ≥ 25 (20-30) | ≥ 23 (18-28) | ≥ 25 (20-30) | ≥ 23 (18-28) | ≥ 25 (20-30) | ≥ 23 (18-28) | ≥ 25 (20-30) | | | Number of Attribute
I+II taxa | ≥1 (0-1) | | ≥ 1 | (0-1) | ≥ 1 (0-1) | | ≥1 (| ≥1 (0-1) | | | % Attribute
I+II+III+X taxa | ≥ 25% (20-30) | | ≥ 30% | (25-35) | ≥ 25% | (20-30) | ≥ 20% (15-25) | ≥ 25% (20-30) | | | % Individuals -
most dominant
Attribute V or VI
taxon | ≤ 25% | (20-30) | ≤ 25% | (20-30) | ≤ 20% (15-25) | | ≤ 25% (20-30) | | | | % Biomass
Attribute V+VI taxa | ≤ 40% (35-45) | | ≤ 40% (35-45) | | ≤ 40% (35-45) | | ≤ 35% (30-40) | | | | % DELT anomalies | 0 | % | C | 0% | |)% | 0.9 | % | | | Number of minnow taxa | ≥5 (| (3-7) | ≥ 5 | (3-7) | ≥ 5 (3-7) | | > 6 (4-9) | | | | Number of darter + sculpin + madtom taxa | > 2 (| (1-4) | > 2 | (1-4) | > 2 (1-4) | | ≥ 5 (3-7) | | | | Number of sucker taxa | ≥ 2 (1-3) | ≥ 3 (1-5) | ≥ 2 (1-3) | ≥ 3 (1-5) | ≥ 2 (1-3) | ≥ 3 (1-5) | ≥ 2 (1-3) | ≥ 3 (1-5) | | | Number of sunfish taxa | ≥ 2 (1-3) | ≥ 3 (1-5) | ≥ 2 (1-3) | ≥ 3 (1-5) | ≥ 4 (2-6) | ≥ 5 (3-7) | ≥ 2 (1-3) | ≥ 3 (1-5) | | | | Combination rule (applies to shaded cells) - model uses the best of 3 of 4 | | shaded cells) - | rule (applies to model uses the f 3 of 4 | Combination rule (applies to shaded cells) - model uses the best of 3 of 4 | | Combination rule (applies to shaded cells) - model uses the best of 3 of 4 | | | Table 7. continued... | PCCI 12 | CC | BP | SMN | IIDP | IF | RL | ECB | P + IP | | | |---|---|-----------------|----------------------|---|----------------------------------|---|----------------------------------|---|--|--| | BCG Level 3 | < 20 mi2 | ≥ 20 mi2 | < 20 mi2 | ≥ 20 mi2 | < 20 mi2 | ≥ 20 mi2 | < 20 mi2 | ≥ 20 mi2 | | | | Number of total native taxa | ≥ 13 (8-18) | ≥ 14 (9-19) | ≥ 15 (10-20) | ≥ 19 (14-24) | ≥ 17 (12-22) | ≥ 20 (15-25) | ≥ 17 (12-22) | ≥ 19 (14-24) | | | | Number of total individuals | ≥ 100 (95-105) | | - | - | - | | | - | | | | % Attribute
I+II+III+X taxa | > 7% (4-11) | ≥ 15% (10-20) | ≥ 20% | (15-25) | ≥ 10% | (5-15) | ≥ 10% (5-15) | ≥ 15% (10-20) | | | | % Individuals - most
dominant Attribute V
or VI taxon | ≤ 35% (30-40) | | ≤ 40% (35-45) | | ≤ 35% | ≤ 35% (30-40) | | (30-40) | | | | % Attribute V+VI taxa | ≤35% (30-40) | ≤ 30% (25-35) | ≤ 30% | (25-35) | ≤ 25% (20-30) | | ≤ 35% (30-40) | ≤ 25% (20-30) | | | | % Biomass Attribute
V+VI taxa | ≤ 80% (75-85) | | ≤ 80% (75-85) | | ≤ 50% (45-55) | | ≤ 50% (45-55) | | | | | Number of individuals with DELTs | ≥ 2, flag for fur | ther evaluation | ≥ 2, flag f
evalu | | ≥ 2, flag for further evaluation | | ≥ 2, flag for further evaluation | | | | | Number of minnow taxa | ≥ 3 (1-5) | ≥ 4 (2-6) | ≥ 3 (1-5) | ≥ 4 (2-6) | ≥ 3 (1-5) | ≥ 4 (2-6) | ≥ 3 (1-5) | ≥ 4 (2-6) | | | | Number of darter +
sculpin + madtom
taxa | ≥1(| (0-1) | ≥1 (0-1) | | ≥1 (0-1) | | ≥ 2 (1-3) | ≥ 3 (1-5) | | | | Number of sucker taxa | ≥1 (0-1) | ≥2 (1-3) | ≥ 1 (0-1) | ≥ 2 (1-3) | ≥1 (0-1) | ≥ 2 (1-3) | ≥1 (0-1) | ≥ 2 (1-3) | | | | Number of sunfish taxa | ≥1 (0-1) | ≥ 2 (1-3) | ≥ 1 (0-1) | ≥ 2 (1-3) | ≥ 3 (1-5) | ≥ 4 (2-6) | ≥1 (0-1) | ≥ 2 (1-3) | | | | | Combination rule (applies to shaded cells) - model uses the best 3 of 4 | | shaded cells) | ombination rule (applies to haded cells) - model uses the best 3 of 4 | | Combination rule (applies to shaded cells) - model uses the best 3 of 4 | | Combination rule (applies to shaded cells) - model uses the best 3 of 4 | | | Table 7. continued... | Table 7. Continued | CC | 'RP | SMN | NIDP | TR | RL | ECBP + IP | | | |--|----------------------------------|-----------------|-------------------|-----------------|--|---------------|----------------------------------|---------------|--| | BCG Level 4 | < 20 mi2 | ≥ 20 mi2 | < 20 mi2 | ≥ 20 mi2 | < 20 mi2 | ≥ 20 mi2 | < 20 mi2 | ≥ 20 mi2 | | | Number of total | | | | | | | < 20 III2 | | | | native taxa | ≥ 6 (3-9) | > 7 (5-10) | > 5 (3-8) | > 7 (5-10) | ≥ 6 (4-8) | ≥ 13 (8-18) | > 7 (5-10) | ≥ 9 (4-14) | | | Number of total individuals | ≥ 20 (15-25) | ≥ 35 (30-40) | ≥ 30 (25-35) | ≥ 35 (30-40) | ≥ 45 (40-50) | ≥ 50 (45-55) | ≥ 35 (| (30-40) | | | % Attribute I+II+III+IV+X taxa | ≥ 35% (30-40) | ≥ 40% (35-45) | ≥ 30% (25-35) | ≥ 40% (35-45) | ≥ 45% (40-50) | | ≥ 50% | ≥ 50% (45-55) | | | % Individuals -
most dominant
Attribute V or
VI taxon | ≤ 55% (50-60) | ≤ 60% (55-65) | ≤ 55% | (50-60) | ≤ 50% (45-55) | | ≤ 50% (45-55) | ≤45% (40-50) | | | % Attribute V+VI individuals | ≤ 80% (75-85) | ≤ 70% (65-75) | ≤ 85% (80-90) | ≤ 75% (70-80) | ≤ 80% (75-85) | ≤ 70% (65-75) | ≤ 70% | (65-75) | | | Number of individuals with
DELTs | ≥ 2, flag for fur | ther evaluation | ≥ 2, flag for fur | ther evaluation | \geq 2, flag for further evaluation \geq 2, flag for f | | further evaluation | | | | DOG L 15 | CC | BP | SMNIDP | | IF | RL | ECBP + IP | | | | BCG Level 5 | < 20 mi2 | ≥ 20 mi2 | < 20 mi2 | ≥ 20 mi2 | < 20 mi2 | ≥ 20 mi2 | < 20 mi2 | ≥ 20 mi2 | | | Number of total native taxa | ≥ 3 (1-5) | > 3 (2-5) | > 2 (1-4) | > 3 (2-5) | > 2 (1-4) | > 3 (2-5) | ≥ 4 (2-6) | > 6 (4-9) | | | Number of total individuals | ≥ 15 (10-20) | ≥ 20 (15-25) | ≥ 10 (5-15) | ≥ 15 (10-20) | > 10 (6-15) | ≥ 15 (10-20) | ≥ 15 (10-20) | ≥ 20 (15-25) | | | % Attribute VI individuals | ≤ 60% (55-65) | | - | - | | | | | | | Number of individuals with DELTs | ≥ 2, flag for further evaluation | | ≥ 2, flag for fur | ther evaluation | ≥ 2, flag for further evaluation | | ≥ 2, flag for further evaluation | | | Table 8. BCG quantitative decision rules for large river fish assemblages. The numbers in parentheses represent the lower and upper bounds of the fuzzy sets (for more details, see Section 2.1.3). | BCG Level 2 | Large Rivers (all | regions) | | | |--|--------------------------------|----------------------------------|-----------------------------------|--| | Number of total native taxa | ≥ 26 (21-3 | 1) | | | | Number of Attribute I+II taxa | ≥ 1 (0-2) | | | | | Number of Attribute I+II+III+X taxa | ≥ 6 (3-9) |) | | | | % Biomass Attribute I+II+III+X taxa | ≥ 40% (35- | 45) | | | | Number of Attribute VI individuals | < 4 (0-7) | | | | | % DELT anomalies | 0% (0-1) |) | | | | Number of minnow taxa | ≥ 2 (1-3) | | Combination | | | Number of darter + sculpin + madtom taxa | ≥ 3 (1-5) | | rule (applies to | | | Number of sucker taxa | > 4 (3-6) | | shaded cells) -
model uses the | | | Number of sunfish taxa | > 3 (2-5) | | best of 3 of 4 | | | BCG Level 3 | Large Rivers (all | regions) | | | | Number of total native taxa | ≥ 23 (18-2 | 8) | | | | Number of Attribute I+II+III+X taxa | > 2 (1-4) | | | | | % Biomass Attribute I+II+III+X taxa | ≥ 15% (10- | | | | | % Biomass Attribute V+VI taxa | ≤ 45% (40 - | | | | | Number of individuals with DELTs | ≥ 2, flag for further | ≥ 2, flag for further evaluation | | | | Number of minnow taxa | ≥ 2 (1-3) | | Combination | | | Number of darter + sculpin + madtom taxa | ≥ 2 (1-3) | | rule (applies to | | | Number of sucker taxa | ≥ 4 (2-6) | | shaded cells) -
model uses the | | | Number of sunfish taxa | ≥ 2 (1-3) | | best of 3 of 4 | | | BCG Level 4 | Large Rivers (all | regions) | | | | BCG Level 4 | alt 1 | alt 2 | | | | Number of total native taxa | ≥ 16 (11-2 | 1) | | | | Number of total individuals | | \geq 95 (90-100) | | | | Number of Attribute I+II+III+X taxa | > 3 (2-5) | | | | | % Attribute V+VI individuals | ≤ 45% (40 - | 50) | | | | Number of individuals with DELTs | ≥ 2, flag for further | evaluation | | | | 1.011001 Of High House Willi DED10 | Large Rivers (all regions) | | | | | BCG Level 5 | Large Rivers (all | regions) | | | | | Large Rivers (all
≥ 8 (5-11 | | | | | BCG Level 5 | Ţ |) | | | ### 3.4 Panel variability and model performance ### **Panel variability** Panelists showed a fairly high level of agreement in their decisions. The calibration sites in the ECBP+IP region were discussed and rated as a group during the spring 2015 workshop, so that all panelists could see each other's decisions. The other calibration samples were rated independently by the panelists (as homework), so that they did not see each other's ratings. However they did have opportunities to discuss the ratings as a group and change ratings (if desired) during follow-up webinars and email exchanges. During the group discussions, there was some convergence as panelists made arguments for one BCG level or another. Panelists were allowed to rate sites as a single BCG number, and were allowed to apply a plus (+) or minus (-) to the level indicating somewhat better or worse condition, respectively (much as school letter grades can be modified, e.g., B+) (see Appendix E, Figure E1). This effectively meant that the panelists were rating sites in increments of 1/3 BCG level. Figure 13 shows the distribution of individual panelist scores compared to the group median for each site. For the calibration sites, 82% of individual assessments were within 1/3 BCG level of the group median, and 96% were within 2/3 BCG level (Figure 13). Results were similar for the confirmation samples (which were also rated independently): 78% of ratings were within 1/3 BCG level of the panel median, and 94% were within 2/3 BCG level (Figure 13). Finally, there was no clear pattern in the amount of convergence/nonconvergence among BCG level decisions (Figure 14). During the calibration round, the best (BCG level 2) and worst (BCG level 6) samples had higher mean percentages of exact matches (Figure 14). Figure 13. Distribution of fish panelist BCG level assignments expressed as difference from the group median. Calibration (top) and confirmation (bottom) samples from the Indiana BCG fish dataset (sample size for the calibration dataset = 187 sample size for the confirmation dataset = 49). Figure 14. Distribution of panelist BCG level assignments as differences from the group median, by BCG level. Results are based on calibration (top) and confirmation (bottom) samples from the Indiana fish BCG dataset. Sample sizes are shown in Tables 5 & 6. #### **Quantitative Model Performance** To evaluate the performance of the calibration and confirmation datasets, we assessed the number of samples where the BCG decision model's nominal level exactly matched the panel's median ("exact match") and the number of samples where the model predicted a BCG level that differed from the median expert opinion ("mismatch" samples). Then, for the mismatched samples, we examined how large the differences were between the BCG level assignments, and also whether there was a bias (e.g., did the BCG model consistently rate samples better or worse than the panelists). The quantitative BCG model output is in terms of relative membership of a site among BCG levels, from 0 to 100%, where memberships of all levels must sum to 100%. Most often, model output was 100% assigned to a single level, but it could also yield ties between adjacent levels, or a majority assigned to one level over one or more others. As with the quantitative model, panelists could split among BCG levels. To estimate concurrence between the quantitative model and the panel, we assigned scores as "clear majority" or "ties and near-ties" based on the panelists' votes and the model membership outcomes. We assigned ties and near-ties where either the model or the panel were divided: - **BCG model ties**, where there is nearly equal membership in 2 BCG levels (the difference between the primary and secondary memberships is less than 0.2; e.g., membership of 0.54 in BCG level 2 and membership of 0.46 in BCG level 3). - **Panelist ties**, where a single vote could have flipped the decision (e.g., 4-4, or 5-4 decisions). If the BCG model assigned a tie, and that tie did not match with the panelist consensus, we considered this to be a difference of half a BCG level (e.g., if the BCG model assignment was a BCG level 2/3 tie and panelist consensus was a BCG level 2, the model was considered to be 'off by a half BCG level'; or more specifically, the model rating was a ½ BCG level "worse" than the panelists' consensus). The BCG model was also considered to differ by a half level if the panelists assigned a tie and the BCG model did not. To avoid cutting the differences too finely, we only considered mismatches by units of half a BCG level as follows: match (both panel and model a clear majority for the same level or the same tie); up to ½ level (panel and model mismatch by no more than ½ BCG level); up to 1 level (panel and model mismatch ½ but no more than 1 BCG level); and so on. Model performance is summarized in Table 9, showing number and percent of model assessments compared to panel assessments. The panel did not consider a half-level mismatch with their consensus to be a meaningfully different assessment, and a half level was similar to the spread in ratings among panel members. Accordingly, the panel was unwilling to adjust ratings or to modify rules for small mismatches. On average, the quantitative models were 98% accurate in replicating the panel assessments within one-half BCG level for the calibration data sets, and 94% accurate for the confirmation data. There was no mismatch greater than 1 BCG level. For the large river dataset, the subset of calibration samples that were collected by MBI and ORSANCO from the Kankakee and Wabash Rivers were compared to BCG assessment results from overlapping IDEM sites. Panelist median BCG ratings for these samples matched across the paired samples, despite the differences in each agency's collection methods. If the IDEM large river BCG model is applied to additional ORSANCO/MBI samples, results should be interpreted with caution due to the small sample size of the test population. In our opinion, the distribution of errors (mismatches) combined with the panel consensus on the degree of error that is biologically meaningful, is the best statistical estimate of goodness-of-fit that we know at this time. Other measures do not yield interpretable results, for example, Cohen's Kappa (e.g., Agresti 2013) estimates p-values compared to random independence and the resultant p-values are so small (10 ⁻¹⁰⁰ and smaller) as to be meaningless; or Wilcoxon's Signed rank (W) test estimates difference in the means (measurement of bias of the paired estimates). Table 9. Performance of BCG quantitative fish models for calibration and confirmation datasets, by Indiana ecosystem group. "Better" and "worse" indicate model assessment of stream condition compared to panel (e.g., "better" if model assessed BCG level 2, but panel
assessed BCG level 3, and so forth). | better if filoder as | | , , , , , , , , , , , , | | | • | erence | | | |-------------------------------|------------|-------------------------|----------------------------|------------------------------|----------------|-----------------------------|---------------------------|--------| | Region | Dataset | Unit | Model
1 level
better | Model
1/2 level
better | Exact
match | Model
1/2 level
worse | Model 1
level
worse | Total | | | Calibrate | Number | 1 | 4 | 60 | 2 | | 67 | | Eastern Corn
Belt Plains + | Cambrate | Percent | 1.5% | 6.0% | 89.6% | 3.0% | | 100% | | Interior Plateau | Confirm | Number | | | 9 | | | 9 | | | Collillill | Percent | | | 100% | | | 100% | | | Calibrate | Number | | 1 | 19 | 2 | | 22 | | Interior River | Cambrate | Percent | | 4.5% | 86.4% | 9.1% | | 100% | | Lowlands | C | Number | | 1 | 8 | | 1 | 10 | | | Confirm | Percent | | 10.0% | 80.0% | | 10.0% | 100% | | | Calibrate | Number | 1 | 2 | 32 | 3 | | 38 | | Central Corn | | Percent | 2.6% | 5.3% | 84.2% | 7.9% | | 100% | | Belt Plains | Confirm | Number | | | 9 | 1 | 1 | 11 | | | | Percent | | | 81.8% | 9.1% | 9.1% | 100.0% | | Southern | G 171 | Number | | 2 | 31 | 1 | 1 | 35 | | Michigan/
Northern | Calibrate | Percent | | 5.7% | 88.6% | 2.9% | 2.9% | 100% | | Indiana Drift | C C | Number | 1 | 1 | 8 | | | 10 | | Plains | Confirm | Percent | 10.0% | 10.0% | 80.0% | | | 100% | | | G 121 | Number | 1 | | 23 | 1 | | 25 | | I D' | Calibrate | Percent | 4.0% | | 92.0% | 4.0% | | 100% | | Large Rivers | C | Number | | | 8 | 1 | | 9 | | | Confirm | Percent | | | 88.9% | 11.1% | | 100% | | | Calibrate | Number | 3 | 9 | 165 | 9 | 1 | 187 | | Total | Caupraie | Percent | 1.6% | 4.8% | 88.3% | 4.8% | 0.5% | 100% | | 1 otat | Confirm | Number | 1 | 2 | 42 | 2 | 2 | 49 | | | Conjirm | Percent | 2.0% | 4.1% | 85.7% | 4.1% | 4.1% | 100.0% | ### 3.5 Description of assemblages in each BCG level When panelists assess samples, they often associate particular taxa (and abundances of these taxa) with certain BCG levels. In Table 10, we provide narrative descriptions of each of the BCG levels that were assessed during this exercise (modified after Jackson et al. 2013), as well as lists of fish taxa that were commonly found in samples from each BCG level. Table 10. Description of fish assemblages in each assessed BCG level for Indiana streams and large rivers. Definitions are modified after Davies and Jackson (2006). | Definitions are modified after Davies and Jackson (2006). | | | | | | | | | |---|---|--|--|--|--|--|--|--| | | | | | | | | | | | | Definition: Natural or native condition - native structural, functional and taxonomic integrity is preserved; ecosystem function is preserved within the range of natural variability | | | | | | | | | BCG level | Narrative from expert panel: There are no BCG level 1 sites within Indiana. All sites have some degree of disturbance, including legacy effects from agriculture and forestry from 100 to 200 years ago. Conceptually, BCG level 1 sites would have strictly native taxa for all assemblages evaluated (fish, salamander, benthic macroinvertebrates), some endemic species, and evidence of connectivity in the form of migratory fish. | | | | | | | | | | Fish: Examples of endemic species that might be present (depending on the size of the stream) include: Gilt Darter, Variegate Darter, Redside Dace, and Pallid Shiner. Historically, Freshwater Eel were indicators of connectivity, but due to the number of dams now, the eels are likely limited to remnant populations only | Definition: Minimal changes in structure of the biotic community and minimal changes in ecosystem function - <i>virtually all native taxa are maintained with some changes in biomass and/or abundance; ecosystem functions are fully maintained within the range of natural variability</i> | | | | | | | | | BCG level | Narrative from expert panel: Overall taxa richness and density is as naturally occurs (watershed size is a consideration). These sites have excellent water quality and support habitat critical for native taxa. They have many highly sensitive taxa and relatively high richness and abundance of intermediate sensitive taxa. Many of these taxa are characterized by having limited dispersal capabilities or are habitat specialists. If tolerant taxa are present, they occur in low numbers. There is connectivity between the mainstem, associated wetlands and headwater streams. | | | | | | | | | | Fish: Highly sensitive (Attribute II) and intermediate sensitive (Attribute III) taxa such as Tippecanoe Darter, Spotted Darter, Lamprey species, Gravel Chub, and Madtom species | | | | | | | | Tetra Tech, Inc. are present. For large rivers, Shovelnose Sturgeon, Goldeye, Paddlefish are present. #### Table 10 continued... **Definition:** Evident changes in structure of the biotic community and minimal changes in ecosystem function - *Some changes in structure due to loss of some rare native taxa;* shifts in relative abundance of taxa but intermediate sensitive taxa are common and abundant; ecosystem functions are fully maintained through redundant attributes of the system ## BCG level Narrative from expert panel: Generally considered to be in good condition. Similar to BCG level 2 assemblage except the proportion of total richness represented by rare, specialist and vulnerable taxa is reduced. Intermediate sensitive taxa have relatively high richness and abundance. Taxa with intermediate tolerance may increase but generally comprise less than half total richness and abundance. Tolerant taxa are somewhat more common but still have low abundance. Taxa with slightly broader temperature or sediment tolerance may be favored. **Fish:** Intermediate sensitive (Attribute III) taxa such as the Redhorse species and Sculpins (Mottled or Banded) are common or abundant. Taxa of intermediate tolerance (Attribute IV) such as Central Stoneroller, Longear Sunfish, and Orangethroat and Rainbow Darters are present in greater numbers than in BCG level 2 samples. Some tolerant (Attribute V) taxa such as Bluntnose Minnow and White Suckers may be present, but highly tolerant taxa are absent. Pioneering species such as Blacknose Dace, Creek Chubs, and White Suckers may be naturally common in smaller streams. **Definition:** Moderate changes in structure of the biotic community and minimal changes in ecosystem function - *Moderate changes in structure due to replacement of some intermediate sensitive taxa by more tolerant taxa, but reproducing populations of some sensitive taxa are maintained; overall balanced distribution of all expected major groups; ecosystem functions largely maintained through redundant attributes* ## BCG level Narrative from expert panel: Sensitive species and individuals are still present but in reduced numbers (e.g., approximately 10-30% of the community rather than 50% found in level 3 streams). The persistence of some sensitive species indicates that the original ecosystem function is still maintained albeit at a reduced level. Densities and richness of intermediate tolerance taxa have increased compared to BCG level 3 samples. **Fish:** 2 or 3 intermediate sensitive taxa may be present but occur in very low numbers (e.g., Redhorse species, Sculpin species, Mimic Shiner, or River Chub). Taxa of intermediate tolerance (Attribute IV) such as Rainbow Darter, Sand Shiner, Longear Sunfish, and Central Stoneroller are common, as well as tolerant taxa like Largemouth Bass, Blacknose Dace, and Bluntnose Minnow. #### Table 10 continued... **Definition:** Major changes in structure of the biotic community and moderate changes in ecosystem function - *Sensitive taxa are markedly diminished; conspicuously unbalanced distribution of major groups from that expected; organism condition shows signs of physiological stress; system function shows reduced complexity and redundancy; increased build-up or export of unused materials* ## BCG level 5 Narrative from expert panel: Overall abundance of all taxa reduced. Sensitive species may be present but their functional role is negligible within the system. Those sensitive taxa remaining are highly ubiquitous within the region and have very good dispersal capabilities. The most abundant organisms are typically tolerant or have intermediate tolerance, and there may be relatively high diversity within the tolerant organisms. Most representatives are opportunistic or pollution tolerant species. **Fish:** Facultative species reduced or absent. Tolerant taxa like Green Sunfish, Largemouth Bass, Blacknose Dace, and Bluntnose Minnow are common. Blacknose Dace, Creek Chubs and White Suckers may dominate. ## BCG level **Definition:** Major changes in structure of the biotic community and moderate changes in ecosystem function - *Sensitive taxa are markedly diminished; conspicuously unbalanced distribution of major groups from that expected; organism condition shows signs of physiological stress; system function shows reduced complexity and redundancy; increased build-up or export of unused materials* Narrative from expert panel: Heavily degraded from urbanization and/or industrialization. Can range from having no aquatic life at all or harbor a severely depauperate community composed
entirely of highly tolerant or tolerant invasive species adapted to hypoxia, extreme sedimentation and temperatures, or other toxic chemical conditions. **Fish:** Fish are low in abundance or absent, represented mainly by Yellow Bullhead, Green Sunfish, Bluntnose Minnow, Creek Chub, or Common Carp. #### 4 DISCUSSION The conceptual model of the BCG was derived from widespread empirical experience of working aquatic ecologists from across the country (Davies and Jackson 2006). The calibration process of the index is simultaneously quantitative, empirical, and conceptual. The BCG is calibrated using a data set, but also requires ecological considerations with wide expert agreement from biologists familiar with the resources. The result is intended to be more general than a regression analysis of biological response to an anthropogenic stressor gradient. The BCG uses attributes (attributes I to VI) that are intended to apply in all regions. However, specifics of the attributes (taxon membership, attribute levels indicating natural, moderate, highly altered, etc.) do vary across regions and stream types, but the attributes themselves and their importance are consistent. The BCG requires descriptions of the levels from pristine to degraded. Documentation of the rationale for making BCG level determinations provides the foundation for building robust quantitative models and ensures that future information and discoveries can be related back to the baseline level descriptions. BCG levels are intended to be universal, so that a BCG level 3 assessment means the same in Indiana as it does in, say, Illinois. The BCG is not conceptually tied to the population of available sites for reference condition. Although least disturbed sites may be used as a practical ground truth, it is recognized at the outset that these sites are typically less than pristine, and may be a lower level (e.g., 2, 3, 4). The levels of the BCG are biologically recognizable stages in the condition of stream waterbodies. As such, they can form a biological basis for criteria and regulation of a state's waterbodies. Thresholds of narrative biocriteria in some states may be relatively low (e.g., level 4-level 5), and fail to protect outstanding condition waters (levels 1 and 2), or even good condition waters (level 3). Low protection levels are often the result of low levels of rigor in monitoring and assessment (U.S. EPA 2013). Thus, biocriteria set at a lower BCG level will allow incremental degradation of waterbodies to the regulatory level. To develop the fuzzy decision analysis system, we had to have a set of rules to which we could apply fuzzy logic. This may be the greatest single strength of the fuzzy model approach - development of a set of transparent rules that can, in principle, be followed by anyone in making a decision on a site. The experts can describe the classes of the BCG in a very general way, but without the specific rules and their combination, there is no way to replicate their decisions or to effectively modify rules with new knowledge. The quantitative rules are transparent and can be followed by anyone with basic knowledge of aquatic organisms. Although it may seem exotic to those not familiar with the approach, the fuzzy model rules are fully laid out and are not hidden in a statistical model or in artificial machine learning. Aquatic biologists from the IDEM, IDNR, City of Elkhart, Muncie Sanitary District, Eastern Kentucky University, Ball State University, USGS, NPS and MBI partnered to develop a common assessment system based on the BCG for fish assemblages in Indiana streams and large rivers. This was a collective exercise among regional biologists to develop consensus on assessments of samples. We elicited the rules that the biologists used to assess the samples, and developed a set of quantitative decision criteria rules for assigning samples to BCG levels. There was fairly high agreement among the biologists performing the assessments (Figure 13), and very high concordance between the expert assessment and the quantitative BCG model (Table 9). The concordance increases our confidence in the consensus professional judgment to assess sites, and in the quantitative model to replicate that judgment. As new data are collected, IDEM and partners will be able to generate BCG model outputs using an Access application that is being developed for this project. The upper extreme of the BCG gradient, BCG level 2, was not well represented in the data set, and any sites identified by routine application of the quantitative model as BCG level 2 should also be examined by professional biologists. There were no rules identified for BCG level 1, which is clearly an area for further investigation. Moving ahead, the IDEM could potentially use the BCG models to supplement and enhance the IBI measures that they currently use to assess stream health. If the BCG models are utilized, users should consider the limitations of the models. Results from the fish BCG models should be interpreted with caution and checked using professional assessment if they are applied to small headwater streams with drainage areas of 5 square miles or less. These smaller streams can be difficult to assess because they support fewer fish taxa and are more prone to intermittency (particularly in southern Indiana), and limited numbers of sites in this size class were assessed during the calibration and confirmation rounds. BCG model outputs for cool water streams in northern Indiana (some of which are direct tributaries to Lake Michigan) should also be interpreted with caution because cool water streams support unique assemblages, and only a limited number of cool water sites were assessed during the BCG exercise. Samples should also be checked using professional assessment if they are not collected with IDEM's normal gear or protocols (see Appendix A), and if samples are collected outside of IDEM's normal sampling period. The BCG can be an effective tool for communicating resource condition to the public and for informing management decisions to protect or remediate water resources. It can allow for practical and operational implementation of multiple aquatic life uses in a state's water quality criteria and standards. For example, several sites in the ECBP + IP region were assigned to BCG level 2, which, based on participants' input, represent the present-day most natural waters in Indiana. Development of quantitative BCG models provides a technical tool for identifying and potentially protecting Indiana's highest quality streams, as well as developing realistic restoration goals for waters impacted by legacy activities, such as ditching, impoundments, and urban and agricultural land use. ### 5 LITERATURE CITED Agresti, A. 2013. Categorical Data Analysis. 3rd Edition. John Wiley and Sons, New York. Barbour, M.T., J. Gerritsen, B.D. Snyder, and J.B. Stribling. 1999. Rapid Bioassessment Protocols for Use in Streams and Wadeable Rivers: Periphyton, Benthic Macroinvertebrates and Fish. Second Edition. EPA/841-B-99-002. U.S. Environmental Protection Agency, Office of Water, Washington, D.C. Borja, A., Franco, J., Muxika, I., 2004b. The Biotic Indices and the Water Framework Directive: the required consensus in the new benthic monitoring tools. Marine Pollution Bulletin 48 (3–4), 405–408 Castella, E. and M.C.D. Speight. 1996. Knowledge representation using fuzzy coded variables: an example based on the use of Syrphidae (Insecta, Diptera) in the assessment of riverine wetlands. Ecological Modelling 85:13-25. Davies, S. B., and S. K. Jackson. 2006. The Biological Condition Gradient: A descriptive model for interpreting change in aquatic ecosystems. Ecological Applications 16(4):1251–1266. Demicco, R.V. and G.J. Klir. 2004. Fuzzy Logic in Geology. Elsevier Academic Press, San Diego, CA. Droesen, W.J. 1996. Formalisation of ecohydrological expert knowledge applying fuzzy techniques. Ecological Modelling 85:75-81. Ibelings, B.W., M Vonk, H.F.J. Los, D.T. Van Der Molen, and W.M. Mooij. 2003. Fuzzy modeling of Cyanobacterial surface waterblooms: validation with NOAA-AVHRR satellite images. Ecological Applications 13:1456-1472. Jackson, S., Pond, G. and J. Gerritsen. 2013. Biological Condition Gradient: A headwater steam catchment in the Northern Piedmont region, Montgomery County, Maryland. Technical Expert Workshop Report. Karr, J. R., and D. R. Dudley. 1981. Ecological perspective on water quality goals. Environmental Management 5:55-68. Karr, J. R., K. D. Fausch, P. L. Angermeier, P. R. Yant, and I. J. Schlosser. 1986. Assessing biological integrity in running waters: a method and its rationale. Illinois Natural History Survey Special Publication 5. Karr, J.R. and E.W. Chu. 1999. Restoring Life. In Running Waters: Better Biological Monitoring. Island Press, Washington, DC. Karr, J.R. 2000. Health, integrity, and biological assessment: The importance of whole things. In Ecological Integrity: Integrating Environment, Conservation, and Health, D. Pimentel, L. Westra, and R. F. Noss (eds.), pp. 209–226. Island Press, Washington, DC. Klir, G.J. 2004. Fuzzy Logic: A Specialized Tutorial. In Fuzzy Logic in Geology, in R.V. Demicco and G.J. Klir (eds.), pp. 11-61. Elsevier Academic Press, San Diego, CA. Kopf, R.K., C.M. Finlayson, P. Humphries, N.C. Sims, and S. Hladyz. 2015. Anthropocene baselines: Assessing change and managing biodiversity in human-dominated aquatic ecosystems. Bioscience. 65(8): 798-811 (August 2015). Omernik, J.M. 1987. Ecoregions of the Conterminous United States. Annals of the Association of American Geographers 77(1): 118-125. Plumb, J.A. 1994. Health Maintenance of Cultured Fishes: Principal Microbial Diseases. CRC Press, Boca Raton, FL. Sanders, R.E., Miltner, R.J., Yoder, C.O. and E.T. Rankin. 1999. The Use of External Deformities, Erosion, Lesions, and Tumors (DELT Anomalies) in Fish Assemblages for Characterizing Aquatic Resources: A Case Study of Seven
Ohio Streams. In: T.P Simon (ed.) Assessing the Sustainability and Biological Integrity of Water Resources Using Fish Communities. CRC Press, pp. 225-246. Simpson, J.C and R.H. Norris. 2000. Biological assessment of river quality: development of AusRivAS models and outputs. In Assessing the Biological Quality of Fresh Waters: RIVPACS and Other Techniques. J.F. Wright, D.W. Sutcliffe and M.T. Furse (eds.), pp. 125-142. Freshwater Biological Association, Ambleside, UK. Steedman, R.J. 1994. Ecosystem health as a management goal. Journal of the North American Benthological Society. 13(4):605–610 Tewes, R., Emery, E. Thomas, J., Yoder, C.O., Rankin, E.T. and L.E. Hersha. Nd. Evaluation and Development of Large River Biological Assessment Methods and Standardized Protocols for Region V -Final Report for 104(b) Boat Electrofishing Methods Comparison Study. USEPA (US Environmental Protection Agency). 2013. Biological Assessment Program Review: Assessing Level of Technical Rigor to Support Water Quality Management. Office of Science and Technology, Washington, DC; EPA 820-R-13-001. USEPA (US Environmental Protection Agency). 2016. A Practitioner's Guide to the Biological Condition Gradient: A Framework to Describe Incremental Change in Aquatic Ecosystems. Office of Water, Washington DC. EPA 842-R-16-001. Weisberg, S.B., B. Thompson, J.A. Ranasinghe, D.E. Montagne, D.B. Cadien, D.M. Dauer, D. Diener, J. Oliver, D.J. Reish, R.G. Velarde, and J.Q. Word. 2008. The level of agreement among experts applying best professional judgment to assess the condition of benthic infaunal communities. *Ecological Indicators* 8:389–394. Wolock, D. 2003. Base-flow index grid for the conterminous United States [web page]. Available online: https://catalog.data.gov/dataset/base-flow-index-grid-for-the-conterminous-united-states Wright, J.F. 2000. An introduction to RIVPACS. In Assessing the Biological Quality of Fresh Waters: RIVPACS and Other Techniques. J.F. Wright, D.W. Sutcliffe and M.T. Furse (eds.), pp. 1-24. Freshwater Biological Association, Ambleside, UK. Yoder, C.O., and E.T. Rankin. 1995a. Biological criteria development and implementation in Ohio. Chapter 9 in W.S. Davis and T.P Simon eds. Biological Assessment and Criteria. Tools for Water Resource Planning and Decision Making. Lewis Publishers, Boca Raton, FL. Yoder, C.O., and E.T. Rankin, 1995b. Biological response signatures and the area of degradation value: new tools for interpreting multimetric data. In: W.S. Davis and T.S. Simon (eds.) Biological Assessment and Criteria: Tools for Water Resource Planning and Decision Making, Lewis Publishers, Boca Raton, FL. pp. 263-286. # Appendix A IDEM Electrofishing Methodologies **Table A1.** IDEM's Electrofishing Sampling Methods. | | Sampler | Type | | |---------------------|----------------------------------|--------------------------------|----------------------------| | | 4 P.C | DEE | G. H | | Gear Used: | A, B, C | D, E, F
D: Canoe w/ rattail | G: Smith-Root 1.5 KVA | | Gear Used: | A: 1/ boat
B: 16' boat | cathode | | | | | - Callio Gr | w/ Longline (75m | | | C: 12' or 14' boat | E: Smith Root Tote Barge | extension cord) | | | | System w/ cathode plate | H: Smith-Root Model LR | | | | F: Longline (150m | 24 backpack | | n « | 4 D DG 5000 WW 1 | extension cord) | G 11 1 F170000'A | | Power Source: | A, B: EG 5000 X Honda | D, E, and F: Briggs & | G: Honda EU2000iA | | | Generator with a Smith Root | Stratton 5 HP Generator, | generator | | | type VI-A (17' or 16' boat) | Smith Root GPP 2.5 | H: 24V 7Ah battery with | | | C: Briggs & Stratton 5 HP | portable electrofisher | will run 40 minutes | | | Generator, Smith Root GPP 2.5 | (RCB-6B Junction Box) | continuous at 100W | | | portable electrofisher (RCB-6B | | | | a | Junction Box) in 12' or 14' boat | D.1. 1DG | D 1 1D0 | | Current Type: | Pulsed DC | Pulsed DC | Pulsed DC | | Wattage: | A,B: 5000 (17' or 16' boat) | 2500 | G:2000 | | (AC Power Source) | C: 2500 (12' or 14' boat) | | | | Volts: | A,B: 0-1020, (suggest 340) | 50-1000 | G: 0-560 | | (DC Output) | C: 50-1000 (suggest 300) | (suggest 300) | H: 50-990 | | | | | (suggest 100-300) | | Amperage: | A,B: 3-6 | 2-4 | 2-4 | | (Output) | C: 5 | | | | Anode Location: | A.B. Electrosphere on boom | Smith-Root teardrop, | Smith-Root teardrop or | | | C: Electrosphere on boom | ring, or dropper anode | ring anode | | | (Large River) or Smith-Root | | | | | dropper (river with fast current | | | | | and/or non-wadeable pools) | | | | Number of Netters & | A,B:2 people netting in the | 2 people netting near | 1-2 people netting near | | Net Mesh Size: | front of the boat with 1/8 inch | anode with 1/8 inch nets | anode with 1/8 inch net | | | nets | | | | | C: 1 person with 1/8 inch net | | | | Distance Sampled: | 15 times the width up to a | 15 times the width, | 15 times the width, | | (meters) | maximum of 500 m (both | maximum 500 m | maximum 500 m | | | banks) | minimum 50 m | minimum 50 m | | Sampling Direction: | Downstream and circling | Upstream zigzag to | Upstream zigzag to collec | | | around to net fish behind boat | collect from all habitats | from all habitats possible | | | (dependent on flow) | possible | | | Stream Size: | A,B: large/great rivers | Wadeable streams to | Headwater tributaries | | | C: Non-wadeable streams | headwater tributaries | | | Sampling Period: | Sept.15-Oct. 15, daytime | June-Oct. 15, daytime | June-Oct.15, daytime | # Appendix B ## BCG Attribute Assignments – Fish Table B1. Fish taxa that occurred in the BCG dataset (2000-2013). Table B2. Fish taxa that were assessed but that did not occur in the 2000-2013 BCG dataset. Table B3. Panelists considered alternate attribute assignments for these taxa. BCG attribute assignments are color-coded as follows – | BCG Attribute | Description | |----------------------|---| | I | Historically documented, sensitive, long-lived or regionally endemic taxa | | II | Highly sensitive taxa, often occur in low abundance | | III | Intermediate sensitive taxa | | IV | Taxa of intermediate tolerance | | V | Tolerant native taxa | | VI | Non-native tolerant taxa | | VIi | Non-native intolerant taxa | | X | Indicating ecosystem connectivity (e.g., catadromous fish) | | NA | No attribute assignment (insufficient information) | **Table B1**. Indiana BCG attribute assignments for fish that occurred in the BCG dataset (2000-2013). This list is sorted by family, then by scientific name. CCBP = Central Corn Belt Plains, ECBP_IP = Eastern Corn Belt Plains + Interior Plateau, IRL = Interior River Lowlands, SMNIDP = Southern Michigan/Northern Indiana Drift Plains, Large River ≥ 1000 mi². | DCC A44-21- 4 | F9 | Soiontifia Nome | C N | 1 | Number of in | dividu | als in BCG | dataset | |---------------|----------------|-----------------------------|---------------------|------|--------------|--------|------------|-------------| | BCG Attribute | Family | Scientific Name | Common Name | CCBP | ECBP_IP | IRL | SMNIDP | Large River | | I | Acipenseridae | Scaphirhynchus platorynchus | Shovelnose Sturgeon | | | 30 | | 36 | | IV | Amiidae | Amia calva | Bowfin | 15 | 9 | 25 | 5 | 6 | | X | Anguillidae | Anguilla rostrata | American Eel | | 1 | | | | | IV | Aphredoderidae | Aphredoderus sayanus | Pirate Perch | 47 | 34 | 141 | 67 | | | IV | Atherinopsidae | Labidesthes sicculus | Brook Silverside | | 144 | 84 | | 36 | | IV | Catostomidae | Carpiodes carpio | River Carpsucker | 14 | 217 | 47 | | 512 | | IV | Catostomidae | Carpiodes cyprinus | Quillback | 15 | 321 | 34 | 6 | 107 | | III | Catostomidae | Carpiodes velifer | Highfin Carpsucker | | 38 | 8 | 14 | 21 | | V | Catostomidae | Catostomus commersoni | White Sucker | 1381 | 8360 | 231 | 1179 | 7 | | III | Catostomidae | Cycleptus elongatus | Blue Sucker | | | 11 | | 150 | | IV | Catostomidae | Erimyzon oblongus | Creek Chubsucker | 151 | 696 | 58 | 6 | | | IV | Catostomidae | Erimyzon sucetta | Lake Chubsucker | 22 | 7 | | 1 | | | III | Catostomidae | Hypentelium nigricans | Northern Hog Sucker | 140 | 6484 | 166 | 118 | 321 | | IV | Catostomidae | Ictiobus bubalus | Smallmouth Buffalo | 2 | 57 | 78 | | 240 | | IV | Catostomidae | Ictiobus cyprinellus | Bigmouth Buffalo | 9 | 9 | 138 | | 107 | | IV | Catostomidae | Ictiobus niger | Black Buffalo | 4 | 14 | 15 | 8 | 37 | | IV | Catostomidae | Minytrema melanops | Spotted Sucker | 37 | 446 | 51 | 37 | 38 | | III | Catostomidae | Moxostoma anisurum | Silver Redhorse | 10 | 320 | 16 | 2 | 130 | | III | Catostomidae | Moxostoma carinatum | River Redhorse | 6 | 13 | | 19 | 24 | | III | Catostomidae | Moxostoma duquesnei | Black Redhorse | 31 | 4588 | 64 | 15 | 164 | | III | Catostomidae | Moxostoma erythrurum | Golden Redhorse | 204 | 4099 | 86 | 244 | 293 | | III | Catostomidae | Moxostoma macrolepidotum | Shorthead Redhorse | 171 | 391 | 15 | 72 | 526 | | II | Catostomidae | Moxostoma valenciennesi | Greater Redhorse | | 1 | | | | | IV | Centrarchidae | Ambloplites rupestris | Rock Bass | 323 | 2387 | 36 | 435 | 94 | Table B1. continued... | DCC A44 T 4 | Б 3 | G · A'M N | G N | 1 | Number of in | dividu | als in BCG o | lataset | |---------------|---------------|----------------------------|------------------------|------|--------------|--------|--------------|-------------| | BCG Attribute | Family | Scientific Name | Common Name | CCBP | ECBP_IP | IRL | SMNIDP | Large River | | IV | Centrarchidae | Centrarchus macropterus | Flier | | | 4 | | | | V | Centrarchidae | Lepomis cyanellus | Green Sunfish | 3426 | 8769 | 671 | 876 | 171 | | IV | Centrarchidae | Lepomis gibbosus | Pumpkinseed | 258 | 8 | | 27 | 12 | | IV | Centrarchidae | Lepomis gulosus | Warmouth | 25 | 91 | 39 | 28 | 7 | | IV | Centrarchidae | Lepomis humilis | Orangespotted Sunfish | 36 | 114 | 45 | | 66 | | IV |
Centrarchidae | Lepomis macrochirus | Bluegill | 1834 | 6931 | 996 | 944 | 741 | | IV | Centrarchidae | Lepomis megalotis | Longear Sunfish | 956 | 14450 | 1961 | 225 | 1475 | | IV | Centrarchidae | Lepomis microlophus | Redear Sunfish | 8 | 128 | 14 | 44 | 10 | | III | Centrarchidae | Lepomis miniatus | Redspotted Sunfish | | | 3 | | | | V | Centrarchidae | Lepomis x-hybrid | Hybrid Sunfish | 2 | 22 | 4 | | 2 | | IV | Centrarchidae | Micropterus dolomieui | Smallmouth Bass | 160 | 1778 | 19 | 82 | 221 | | IV | Centrarchidae | Micropterus punctulatus | Spotted Bass | 35 | 702 | 229 | 39 | 549 | | V | Centrarchidae | Micropterus salmoides | Largemouth Bass | 318 | 840 | 80 | 172 | 154 | | IV | Centrarchidae | Pomoxis annularis | White Crappie | 11 | 130 | 18 | 1 | 30 | | IV | Centrarchidae | Pomoxis nigromaculatus | Black Crappie | 50 | 73 | 23 | 10 | 27 | | IV | Clupeidae | Alosa chrysochloris | Skipjack Herring | | 3 | 2 | | 6 | | VI | Clupeidae | Alosa pseudoharengus | Alewife | 4 | | | 1 | | | IV | Clupeidae | Dorosoma cepedianum | Gizzard Shad | 43 | 2443 | 236 | 55 | 1376 | | VI | Clupeidae | Dorosoma petenense | Threadfin Shad | | | | | 15 | | VI | Cobitidae | Misgurnus anguillicaudatus | Oriental Weatherfish | 1 | | | 1 | | | III | Cottidae | Cottus bairdi | Mottled Sculpin | 192 | 3179 | 44 | 543 | 3 | | III | Cottidae | Cottus carolinae | Banded Sculpin | | 577 | | | | | IV | Cyprinidae | Campostoma anomalum | Central Stoneroller | 4202 | 41604 | 981 | 728 | 23 | | IV | Cyprinidae | Campostoma oligolepis | Largescale Stoneroller | 72 | 4235 | | 2 | 74 | | VI | Cyprinidae | Carassius auratus | Goldfish | 31 | 118 | | 1 | | | II | Cyprinidae | Clinostomus elongatus | Redside Dace | | 46 | | | | Table B1. continued... | DCC A44 21 A | T | Caiantifia Nama | C N |] | Number of in | ıdividu | als in BCG | lataset | |----------------------|------------|-----------------------------|----------------------------|------|--------------|---------|------------|-------------| | BCG Attribute | Family | Scientific Name | Common Name | CCBP | ECBP_IP | IRL | SMNIDP | Large River | | VI | Cyprinidae | Ctenopharyngodon idella | Grass Carp | | | | | 10 | | IV | Cyprinidae | Cyprinella spiloptera | Spotfin Shiner | 848 | 4228 | 1084 | 230 | 3015 | | IV | Cyprinidae | Cyprinella whipplei | Steelcolor Shiner | 46 | 638 | 290 | 34 | 145 | | VI | Cyprinidae | Cyprinus carpio | Common Carp | 556 | 933 | 313 | 121 | 578 | | IV | Cyprinidae | Ericymba buccata | Silverjaw Minnow | 549 | 8266 | 1267 | 18 | 8 | | II | Cyprinidae | Erimystax dissimilis | Streamline Chub | | 50 | | 7 | 79 | | II | Cyprinidae | Erimystax x-punctatus | Gravel Chub | | 4 | | | 22 | | IV | Cyprinidae | Hybognathus hayi | Cypress Minnow | | | 2 | | | | IV | Cyprinidae | Hybognathus nuchalis | Mississippi Silvery Minnow | 1 | 257 | 198 | | 102 | | III | Cyprinidae | Hybopsis amblops | Bigeye Chub | 16 | 3024 | 83 | 5 | 134 | | VI | Cyprinidae | Hypophthalmichthys molitrix | Silver Carp | | | 13 | | 33 | | VI | Cyprinidae | Hypophthalmichthys nobilis | Bighead Carp | | | | | 5 | | IV | Cyprinidae | Luxilus chrysocephalus | Striped Shiner | 2037 | 9750 | 125 | 387 | 7 | | IV | Cyprinidae | Luxilus cornutus | Common Shiner | 13 | 3 | | 96 | | | III | Cyprinidae | Lythrurus fasciolaris | Scarletfin Shiner | | 354 | | | | | IV | Cyprinidae | Lythrurus fumeus | Ribbon Shiner | | 61 | 146 | | 1 | | IV | Cyprinidae | Lythrurus umbratilis | Redfin Shiner | 67 | 885 | 334 | 2 | 1 | | III | Cyprinidae | Macrhybopsis hyostoma | Shoal Chub | | | 1 | | | | IV | Cyprinidae | Macrhybopsis storeriana | Silver Chub | | | 5 | | 19 | | III | Cyprinidae | Nocomis biguttatus | Hornyhead Chub | 1145 | 258 | | 403 | 2 | | III | Cyprinidae | Nocomis micropogon | River Chub | | 426 | | 12 | 1 | | V | Cyprinidae | Notemigonus crysoleucas | Golden Shiner | 361 | 137 | 29 | 24 | 7 | | III | Cyprinidae | Notropis ariommus | Popeye Shiner | | 3 | | | | | IV | Cyprinidae | Notropis atherinoides | Emerald Shiner | 3 | 198 | 85 | | 562 | | IV | Cyprinidae | Notropis blennius | River Shiner | | 18 | 13 | | 37 | | III | Cyprinidae | Notropis boops | Bigeye Shiner | | 343 | | | 5 | Table B1. continued... | DCC A44 | F3 | C-:4:6: - N | Common Nome | 1 | Number of in | dividu | als in BCG o | lataset | |---------------|----------------|-------------------------|-----------------------------|------|--------------|--------|--------------|-------------| | BCG Attribute | Family | Scientific Name | Common Name | CCBP | ECBP_IP | IRL | SMNIDP | Large River | | IV | Cyprinidae | Notropis buchanani | Ghost Shiner | | 62 | | | 12 | | III | Cyprinidae | Notropis chalybaeus | Ironcolor Shiner | 36 | | | | | | II | Cyprinidae | Notropis heterodon | Blackchin Shiner | 4 | 5 | | 1 | | | II | Cyprinidae | Notropis heterolepis | Blacknose Shiner | 2 | | | 1 | | | III | Cyprinidae | Notropis photogenis | Silver Shiner | | 379 | | | 28 | | III | Cyprinidae | Notropis rubellus | Rosyface Shiner | 52 | 955 | | 66 | 25 | | IV | Cyprinidae | Notropis stramineus | Sand Shiner | 989 | 3274 | 204 | 60 | 323 | | II | Cyprinidae | Notropis texanus | Weed Shiner | 12 | | | | | | III | Cyprinidae | Notropis volucellus | Mimic Shiner | 7 | 433 | | 5 | 1 | | IV | Cyprinidae | Notropis wickliffi | Channel Shiner | | 12 | 1 | | 3 | | III | Cyprinidae | Opsopoeodus emiliae | Pugnose Minnow | | 32 | 1 | | 2 | | IV | Cyprinidae | Phenacobius mirabilis | Suckermouth Minnow | 13 | 469 | 29 | | 14 | | III | Cyprinidae | Phoxinus erythrogaster | Southern Redbelly Dace | 79 | 1138 | 70 | | | | V | Cyprinidae | Pimephales notatus | Bluntnose Minnow | 3332 | 29546 | 2881 | 415 | 288 | | V | Cyprinidae | Pimephales promelas | Fathead Minnow | 324 | 1702 | 9 | 90 | | | IV | Cyprinidae | Pimephales vigilax | Bullhead Minnow | | 334 | 326 | | 776 | | III | Cyprinidae | Rhinichthys cataractae | Longnose Dace | | | | 63 | | | IV | Cyprinidae | Rhinichthys obtusus | Western Blacknose Dace | 833 | 6419 | 308 | 904 | 5 | | V | Cyprinidae | Semotilus atromaculatus | Creek Chub | 5220 | 27119 | 1533 | 1624 | 7 | | IV | Esocidae | Esox americanus | Grass Pickerel | 237 | 336 | 57 | 100 | 12 | | IV | Esocidae | Esox lucius | Northern Pike | 18 | | | 2 | 6 | | IV | Fundulidae | Fundulus catenatus | Northern Studfish | | 11 | | | | | IV | Fundulidae | Fundulus dispar | Northern Starhead Topminnow | 28 | | | | | | V | Fundulidae | Fundulus notatus | Blackstripe Topminnow | 390 | 854 | 474 | 17 | 9 | | IV | Gasterosteidae | Culaea inconstans | Brook Stickleback | 19 | | | 2 | | | VI | Gobiidae | Neogobius melanostomus | Round Goby | 2 | | _ | 102 | | Table B1. continued... | DCC A44-th4- | Family | Scientific Name | Common Name | Number of individuals in BCG dataset | | | | | | |---------------|---------------|---------------------------|---------------------|--------------------------------------|---------|-----|--------|-------------|--| | BCG Attribute | Family | Scientific Name | | CCBP | ECBP_IP | IRL | SMNIDP | Large River | | | II | Hiodontidae | Hiodon alosoides | Goldeye | | | | | 10 | | | III | Hiodontidae | Hiodon tergisus | Mooneye | | | | | 8 | | | VI | Ictaluridae | Ameiurus catus | White Catfish | | 2 | | | 1 | | | V | Ictaluridae | Ameiurus melas | Black Bullhead | 142 | 313 | 3 | 36 | | | | V | Ictaluridae | Ameiurus natalis | Yellow Bullhead | 239 | 945 | 285 | 79 | 6 | | | V | Ictaluridae | Ameiurus nebulosus | Brown Bullhead | 18 | 20 | 15 | 2 | | | | IV | Ictaluridae | Ictalurus furcatus | Blue Catfish | 1 | | | | 4 | | | IV | Ictaluridae | Ictalurus punctatus | Channel Catfish | 80 | 284 | 126 | 9 | 477 | | | II | Ictaluridae | Noturus eleutherus | Mountain Madtom | | 1 | | | 4 | | | III | Ictaluridae | Noturus flavus | Stonecat | 4 | 101 | 5 | 5 | 14 | | | IV | Ictaluridae | Noturus gyrinus | Tadpole Madtom | 67 | 50 | 14 | 7 | 1 | | | III | Ictaluridae | Noturus miurus | Brindled Madtom | 7 | 192 | 11 | | 3 | | | II | Ictaluridae | Noturus nocturnus | Freckled Madtom | | | | | 2 | | | IV | Ictaluridae | Pylodictis olivaris | Flathead Catfish | 6 | 49 | 34 | 1 | 164 | | | IV | Lepisosteidae | Lepisosteus oculatus | Spotted Gar | 1 | 5 | 5 | 1 | 4 | | | IV | Lepisosteidae | Lepisosteus osseus | Longnose Gar | 1 | 35 | 6 | | 40 | | | IV | Lepisosteidae | Lepisosteus platostomus | Shortnose Gar | | 1 | 29 | | 158 | | | VI | Moronidae | Morone americana | White Perch | 7 | | | | | | | IV | Moronidae | Morone chrysops | White Bass | 1 | 78 | 3 | 2 | 17 | | | NA | Moronidae | Morone chrysopsxsaxatilis | Wiper | | | | | 1 | | | IV | Moronidae | Morone mississippiensis | Yellow Bass | | 7 | 8 | | 5 | | | VI | Moronidae | Morone saxatilis | Striped Bass | | 1 | | | | | | II | Percidae | Ammocrypta pellucida | Eastern Sand Darter | | 17 | 1 | | 16 | | | IV | Percidae | Etheostoma asprigene | Mud Darter | | 11 | 10 | | 6 | | | IV | Percidae | Etheostoma blennioides | Greenside Darter | 73 | 4852 | 59 | 32 | 23 | | | IV | Percidae | Etheostoma caeruleum | Rainbow Darter | 173 | 6395 | 35 | 189 | 49 | | Table B1. continued... | BCG | F 2 | Cl. * | C N | Number of individuals in BCG dataset | | | | | | |-----------|-----------------|---------------------------------|--------------------------------|--------------------------------------|---------|-----|--------|-------------|--| | Attribute | Family | Scientific Name | Common Name | CCBP | ECBP_IP | IRL | SMNIDP | Large River | | | II | Percidae | Etheostoma camurum | Bluebreast Darter | | 15 | | | 8 | | | IV | Percidae | Etheostoma chlorosomum | Bluntnose Darter | | | 2 | | | | | IV | Percidae | Etheostoma exile | Iowa Darter | | 5 | | 1 | | | | IV | Percidae | Etheostoma flabellare | Fantail Darter | 88 | 2716 | 30 | 3 | 8 | | | IV | Percidae | Etheostoma gracile | Slough Darter | | 12 | 99 | | 4 | | | III | Percidae | Etheostoma histrio | Harlequin Darter | | 6 | 1 | | 1 | | | II | Percidae | Etheostoma maculatum | Spotted Darter | | 116 | | | | | | IV | Percidae | Etheostoma
microperca | Least Darter | 309 | 144 | 2 | 1 | | | | IV | Percidae | Etheostoma nigrum | Johnny Darter | 1597 | 7927 | 281 | 1063 | 19 | | | IV | Percidae | Etheostoma spectabile | Orangethroat Darter | 110 | 5883 | 231 | 36 | 3 | | | NA | Percidae | Etheostoma spectabilexcaeruleum | Orangethroat Rainbow
Hybrid | | 52 | | | | | | II | Percidae | Etheostoma squamiceps | Spottail Darter | | | 14 | | | | | II | Percidae | Etheostoma tippecanoe | Tippecanoe Darter | | | | | 13 | | | II | Percidae | Etheostoma variatum | Variegate Darter | | 10 | | | 20 | | | III | Percidae | Etheostoma zonale | Banded Darter | 104 | 209 | 1 | 45 | 120 | | | IV | Percidae | Perca flavescens | Yellow Perch | 2 | 1 | 4 | 18 | 3 | | | IV | Percidae | Percina caprodes | Logperch | 26 | 732 | 20 | 76 | 96 | | | IV | Percidae | Percina maculata | Blackside Darter | 89 | 124 | 35 | 120 | 15 | | | III | Percidae | Percina phoxocephala | Slenderhead Darter | 35 | 38 | 2 | | 54 | | | IV | Percidae | Percina sciera | Dusky Darter | 17 | 371 | 153 | 13 | 136 | | | III | Percidae | Percina shumardi | River Darter | | 4 | | | | | | IV | Percidae | Sander canadense | Sauger | 2 | 20 | 4 | 3 | 50 | | | IV | Percidae | Sander vitreus | Walleye | 6 | 8 | | 3 | 16 | | | NA | Petromyzontidae | Ammocoetes | Ammocoetes | | | | 8 | | | | IV | Petromyzontidae | Ichthyomyzon castaneus | Chestnut Lamprey | | 27 | 11 | 2 | 22 | | | II | Petromyzontidae | Ichthyomyzon fossor | Northern Brook Lamprey | 1 | | | 4 | | | Table B1. continued... | BCG Attribute | Family | Scientific Name | Common Name | Number of individuals in BCG datase | | | lataset | | |---------------|-----------------|--------------------------|------------------------|-------------------------------------|---------|------|---------|-------------| | BCG Attribute | ranny | Scientific Name | Common Name | CCBP | ECBP_IP | IRL | SMNIDP | Large River | | IV | Petromyzontidae | Ichthyomyzon unicuspis | Silver Lamprey | | | | | 4 | | II | Petromyzontidae | Lampetra aepyptera | Least Brook Lamprey | | 2 | | | | | II | Petromyzontidae | Lampetra appendix | American Brook Lamprey | | 10 | 2 | 34 | 6 | | V | Poeciliidae | Gambusia affinis | Western Mosquitofish | 2 | 282 | 1050 | | 14 | | VIi | Salmonidae | Oncorhynchus kisutch | Coho Salmon | | | | 27 | | | VIi | Salmonidae | Oncorhynchus mykiss | Rainbow Trout | 16 | 7 | | 330 | | | VIi | Salmonidae | Oncorhynchus tshawytscha | Chinook Salmon | | | | 6 | | | VIi | Salmonidae | Salmo trutta | Brown Trout | 3 | 41 | | 162 | | | IV | Sciaenidae | Aplodinotus grunniens | Freshwater Drum | 1 | 110 | 142 | | 666 | | V | Umbridae | Umbra limi | Central Mudminnow | 721 | 357 | 2 | 887 | | **Table B2**. Indiana BCG attribute assignments for fish that were assessed but that did not occur in the 2000-2013 BCG dataset. This list is sorted by family, then by scientific name. | BCG Attribute | Common Name | |---------------|-------------------------------| | II | Alligator Gar | | IV | Banded Killifish | | IV | Banded Pygmy Sunfish | | IV | Bigmouth Shiner | | V | Blacknose Dace Atratulus | | IV | Blackspotted Topminnow | | VIi | Brook Trout | | III | Channel Darter | | II | Crystal Darter | | IV | Eastern Silvery Minnow Regius | | I | Gilt Darter | | II | Lake Sturgeon | | II | Longnose Sucker | | IV | Muskellunge | | IV | Ninespine Stickleback | | II | Northern Madtom | | II | Ohio Lamprey | | II | Paddlefish | | II | Pallid Shiner | | III | Pugnose Shiner | | IV | Red Shiner | | III | Rosefin Shiner | | IV | Silverband Shiner | | II | Slender Madtom | | III | Smallmouth Redhorse | | III | Speckled Chub | | IV | Spottail Shiner | | IV | Spotted Sunfish | | IV | Stripetail Darter | | IV | Trout-Perch | | II | Western Sand Darter | Table B3. Panelists considered alternate BCG attribute assignments for these taxa. | BCG Attribute
- final | BCG Attribute – previous | Common Name | | | |--------------------------|--------------------------|------------------------|--|--| | IV | V | Western Blacknose Dace | | | | III | IV | Redspotted Sunfish | | | | III | IV | Hornyhead Chub | | | | II | IV | Weed Shiner | | | | III | IV | Mimic Shiner | | | | III | IV | Pugnose Minnow | | | | III | IV | Longnose Dace | | | # Appendix C Fish Capture Probability Modeled vs. Stress Gradient #### Statistical approaches to determine indicator values As described in Yuan's (2006) review¹ of approaches for developing biological indicator values related to various environmental stressors, several different statistical approaches can be applied, including central tendencies, environmental limits and optima. Tolerance values expressed in terms of central tendencies attempt to describe the average environmental conditions under which a species is likely to occur; indicator values expressed in terms of environmental limits attempt to capture the maximum or the minimum level of an environmental variable under which a species can persist; and indicator values expressed in terms of optima define the environmental conditions that are most preferred by a given species. These types of indicator values are expressed in terms of locations on a continuous numerical scale that represents the environmental gradient of interest. Both abundance-based and presence/absence-based models can be built using statistical approaches such as weighted averaging (WA) (used to estimate optima and tolerance values, based on abundance data); cumulative distribution function median and extreme limits (based on presence/absence data); and logistic regression (linear, nonlinear, generalized additive model (GAM)) median and extreme limits (based on presence/absence data). Results can be used to generate indicator values of optima (central tendency, WA or 50th percentile) or tolerance (limits, 5th or 95th percentile). Taxon-response plots like the example shown below were generated for fish taxa that occurred in at least 10 samples in the BCG dataset. The relationships were modeled using generalized additive models (GAM). These plots were used to help inform BCG attribute assignments at the spring 2015 workshop. Plots were generated for 2 variables that represent gradients of anthropogenic disturbance in Indiana: - % Imperviousness surface - Qualitative Habitat Evaluation Index (QHEI) ¹ Yuan, Lester. 2006. Estimation and Application of Macroinvertebrate Tolerance Values. Report No. EPA/600/P-04/116F. National Center for Environmental Assessment, Office of Research and Development, U.S. Environmental Protection Agency, Washington, D.C. # Modeled relationship between probability of occurrence of Fantail Darter, % imperviousness surface and QHEI score - Points: actual data of relative abundance - Curved lines: - · Solid modeled capture probability based on the generalized additive model (GAM) fit - Dotted estimated 90% confidence limits for the GAM model fit - Vertical lines: - Central tendency median cumulative probability - · Limit 95% cumulative probability based on the GAM model # RESPONSES OF FISH TAXA TO PERCENT IMPERVIOUS SURFACE ### **Capture Probability of Fish Taxon Along Impervious Gradient** Page 1 of 19 ### **Capture Probability of Fish Taxon Along Impervious Gradient** Page 2 of 19 ### **Capture Probability of Fish Taxon Along Impervious Gradient** Page 3 of 19 Page 4 of 19 Page 5 of 19 Page 7 of 19 Page 8 of 19 Page 9 of 19 Page 11 of 19 Page 18 of 19 # RESPONSES OF FISH TAXA TO THE QUALITATIVE HABITAT EVALUATION INDEX (QHEI) Page 2 of 19 # Appendix D Sample Worksheet **Figure D1.** Example of a fish worksheet that was used when making BCG level assignments. | A | В | С | D | E | F | G | H | J | К | |-----------------|------------------------|-------------------------|---------|----------|---------------|-------------|----------------------------------|--------------------------|------------------------------| | ExerciseID | Samp0001 | Best Tier | | X | Assigned Tier | Reasoning | | | | | Collection Date | 2007-06-20 | Median Tier | X | X | | | | | | | llection Method | Backpack | Worst Tier | | x | | | STATION AND SAMPLE CHARA | CTERISTICS | | | AXA SUMMARY | | | | | | | StationID | | StationID | | BCG Attribute | Number of Taxa | Count | Biomass | Pct Taxa | Pct Density | Pct Biomass | ActivityID | | VisitNum | | 1 | 0 | 0 | 0.0 | 0% | 0% | 0% | Latitude | 39.66192152 | latitude | | 2 | 1 | 4 | 13.0 | 9% | 1% | 1% | Longitude | -84.88023297 | longitude | | 3 | 2 | 123 | 192.5 | 18% | 25% | 14% | Date | 2007-06-20 | VisitDate | | 4 | 5 | 288 | 525.0 | 45% | 59% | 39% | Waterbody Name | | WaterbodyName | | 5 | 3 | 72 | 623.0 | 27% | 15% | 46% | Gradient | 29.7 | GRADIENT | | 6 | 0 | 0 | 0.0 | 0% | 0% | 0% | HUC 12 | 50800030714 | HUC_12 | | 6i | 0 | 0 | 0.0 | 0% | 0% | 0% | | | | | X | 0 | 0 | 0.0 | 0% | 0% | 0% | Strahler | 2 | ST ORDER | | Total | 11 | 487 | 1,353.5 | 100% | 100% | 100% | Ecoregion Number (L3) | 55 | US_L3CODE | | TAXA LIST | | 150 | | | | | Ecoregion Name (L3) | Eastern Corn Belt Plains | US_L3NAME | | BCG Attribute | Common Name | Scientific Name | Count | Biomass | Family | TaxaMap | QHEI Total Score (New) | | GHELTOTAL SCORE New | | 1 | white sucker | Catostomus commersoni | 19 | 359 | Catostomidae | map | OHEI Total Score (Historical) | 71 | QHELTOTAL SCORE Historical | | 4 | central stoneroller | Campostoma anomalum | 30 | 85 | Cyprinidae | map | DO DO | 7.99 | DO DO | | 2 | redside dace | Clinostomus elongatus | 4 | 13 | Cyprinidae | map | Flow | 0.00 | Flow | | 4 | silverjaw minnow | Ericymba buccata | 1 | 1 | Cyprinidae | map | pH (Field) | 8.34 | pH (Field) | | 3 | silver shiner | Notropis photogenis | 2 | 0.5 | Cyprinidae | map | Specific Conductance (Field) | 566 | Specific Conductance (Field) | | 3 | southern redbelly dace | Phoxinus erythrogaster | 121 | 192 | Cyprinidae | map | Temperature | 22.1 | Temperature | | 5 | bluntnose minnow | Pimephales notatus | 9 | 20 | Cyprinidae | map | Turbidity | 22.7 | Turbidity | | 4 | western blacknose dace | Rhinichthys obtusus | 191
| 352 | Cyprinidae | map | Watershed area, mi2 | 3.3 | V_AREA_MI | | 5 | creek chub | Semotilus atromaculatus | 44 | 244 | Cyprinidae | map | % DELT anomalies | 0.0 | peDELT | | 4 | johnny darter | Etheostoma nigrum | 34 | 45 | Percidae | map | 70 DELT anomaties | 0.0 | PODELI | | 4 | orangethroat darter | Etheostoma spectabile | 32 | 42 | Percidae | | ParticipantAssignments | | | | 7 | orangermoar darrer | Etheostoma speciable | 32 | 42 | reicidae | map | Participant | Score | Reasons | | | | | | | | | Todd Davis | Store | Reasons | | | | | | | | | Charlie Morris | | | | | | | | | | | Paul McMurray | | | | | | | | | | | Jim Stahl | _ | | | | | | | | | | Ali Meils | | | | | | | | | | | Kevin Crane | | | | | | | | | | | Brant Fisher | | | | | | | | | | | Kayla Werbianskyj | | | | | | | | | | | Rayla Werbianskyj Reid Morehouse | Mark Pyron | | | | | | | | | | | Kevin Gaston | | | | | | | | | | | Drew Holloway | | | | | | | | | | | Jamie Lau | | | | | | | | | | | Aubrey Bunch | | | | | | | | | | | Ed Dobrowolski | | | | | | | | | | | Stacey Sobat | | | | | | | | | | | Chris Yoder | | | ### Appendix E BCG Level Assignments Table E1 summarizes the number of fish samples that were assessed during the BCG exercise. The samples were assessed using the scoring scale shown in Figure E1. BCG level assignments (from panelists and the BCG models) for the calibration (cal) and confirmation (confirm) samples are summarized in Tables E2 through E11 - - Tables E2 (cal) & E3 (confirm) Eastern Corn Belt Plains (ecoregion 55) + Interior Plateau (ecoregion 71) - Tables E4 (cal) & E5 (confirm) Interior River Lowlands (ecoregion 72) - Tables E6 (cal) & E7 (confirm) Central Corn Belt Plains (ecoregion 54) - Tables E8 (cal) & E9 (confirm) Southern Michigan/Northern Indiana Drift Plains (ecoregion 56) - Tables E10 (cal) & E11 (confirm) Large Rivers **Table E1.** Number of calibration and confirmation fish samples that were assessed in each stream class, organized by BCG level (group consensus). | Stream class, organized by BC | BCG level | Calibr | ration | Confir | mation | |-------------------------------|-----------|----------|----------|----------|----------| | Stream Class | BCG level | < 20 mi2 | ≥ 20 mi2 | < 20 mi2 | ≥ 20 mi2 | | | 2 | 0 | 4 | 0 | 1 | | | 3 | 2 | 16 | 3 | 1 | | Eastern Corn Belt Plains + | 4 | 12 | 21 | 1 | 1 | | Interior Plateau | 5 | 5 | 2 | 0 | 0 | | | 6 | 1 | 4 | 1 | 1 | | | Totals | 20 | 47 | 5 | 4 | | | 2 | 0 | 0 | 0 | 0 | | | 3 | 0 | 3 | 0 | 2 | | Interior River Lowlands | 4 | 5 | 5 | 2 | 1 | | interior River Lowlands | 5 | 2 | 6 | 2 | 1 | | | 6 | 1 | 0 | 1 | 1 | | | Totals | 8 | 14 | 5 | 5 | | | 2 | 0 | 0 | 0 | 0 | | | 3 | 2 | 5 | 1 | 1 | | Central Corn Belt Plains | 4 | 12 | 8 | 4 | 2 | | Central Com Bert Frams | 5 | 1 | 4 | 0 | 3 | | | 6 | 4 | 2 | 0 | 0 | | | Totals | 19 | 19 | 5 | 6 | | | 2 | 0 | 0 | 0 | 0 | | | 3 | 0 | 6 | 0 | 2 | | Southern Michigan/ Northern | 4 | 7 | 12 | 2 | 1 | | Indiana Drift Plains | 5 | 6 | 2 | 4 | 1 | | | 6 | 2 | 0 | 0 | 0 | | | Totals | 15 | 20 | 6 | 4 | Table E1 continued... | Stream Class | BCG level | Calibration | Confirmation | |--------------|-----------|-------------|--------------| | | 2 | 2 | 3 | | | 3 | 5 | 1 | | Lorgo Divors | 4 | 14 | 4 | | Large Rivers | 5 | 4 | 1 | | | 6 | 0 | 0 | | | Totals | 25 | 9 | #### Pluses and minuses | 1+ | |---------| | 1 | | 1- | | 2+ | | 2 | | 2- | | 3+ | | 3 | | 3- | | 4+ | | 4 | | 4
4- | | 5+ | | 5 | | 5- | | 6+ | | 6 | | 6- | | x | Figure E1. Scoring scale used by panelists when assessing calibration and confirmation samples. # Eastern Corn Belt Plains + Interior Plateau **Table E2**. BCG level assignments and sample information for Eastern Corn Belt + Interior Plateau fish samples that were assessed during the calibration exercise. Samples are sorted by drainage area. The BCG model entries include probabilities of membership (in parentheses); for example, Primary 4 (0.60)/Secondary 5 (0.40) means that the model assigns the sample to BCG level 4, with a 0.60 probability of membership in BCG level 4 and a 0.40 probability of membership in BCG level 5. Model assignments are considered to be a tie if the difference between the primary and secondary memberships is less than 0.2. | StationID | Waterbody | IDEM | Tt | Collection | Collection | DrArea | Panelist | BCG Model | | Difference | |-----------------|---|---------|----------|------------|------------|--------|-----------|-----------|-----------|---------------------------| | Stationid | Name | SampID | SampID | Date | Method | (mi2) | consensus | Primary | Secondary | Difference | | WAW040-
0135 | Tributary of
South Fork
Wildcat Creek | AA21663 | Samp0506 | 2004-08-09 | Longline | 1.5 | 4 | 4 (1.00) | | | | WPA-01-
0009 | Patoka River | AB08450 | Samp0477 | 2012-07-16 | Longline | 1.6 | 4 | 4 (0.60) | 5 (0.40) | | | WEM020-
0030 | Rush Branch | AA46678 | Samp0242 | 2007-07-31 | Longline | 2.3 | 5+ | 4 (0.59) | 5 (0.41) | model 1/2
level better | | GMW070-
0096 | Hanna Creek | AA47246 | Samp0001 | 2007-06-20 | Backpack | 3.3 | 4 | 4 (1.00) | | | | WAW040-
0101 | Mott Ditch | AA21323 | Samp1061 | 2004-08-10 | Longline | 4.1 | 6 | 6 (1.00) | | | | WEM050-
0036 | Sugar Creek | AA48776 | Samp0365 | 2007-07-25 | Longline | 5.1 | 4- | 4 (0.90) | 3 (0.10) | | | LES040-
0093 | Bluhm Ditch | AA27022 | Samp0058 | 2005-06-16 | Backpack | 5.1 | 5 | 5 (1.00) | | | | OSK-02-
0021 | Razor Fork | AB08536 | Samp0057 | 2012-09-25 | Backpack | 5.1 | 5+ | 5 (1.00) | | | | WAW040-
0152 | Tributary of
South Fork
Wildcat Creek | AA21686 | Samp1074 | 2004-08-03 | Longline | 7.0 | 5+ | 5(0.75) | 6 (0.25) | | | WEM060-
0031 | Little Otter
Creek | AA48984 | Samp0619 | 2007-07-31 | Longline | 8.2 | 4 | 4 (1.00) | | | | OBS130-
0007 | Bear Creek | AA27147 | Samp0311 | 2005-06-21 | Backpack | 10.0 | 4 | 4 (0.90) | 3 (0.10) | | | WPA030-
0017 | Hall Creek | AA41568 | Samp1196 | 2006-06-27 | Scanoe | 11.5 | 4+ | 4 (1.00) | | | | WEM020-
0023 | Graham Creek | AA46693 | Samp0005 | 2007-08-01 | Longline | 12.4 | 4 | 4 (0.70) | 3 (0.30) | | Table E2 continued... | Station ID | Waterbody | IDEM | Tt | Collection | Collection | DrArea | Panelist | BCG | Model | Nadan | |-----------------|------------------------|---------|----------|------------|------------|--------|-----------|----------|-----------|---------------------------| | StationID | Name | SampID | SampID | Date | Method | (mi2) | consensus | Primary | Secondary | Notes | | WPA-04-
0008 | Polson Creek | AB08438 | Samp0564 | 2012-07-17 | Longline | 12.6 | 5 | 5 (0.60) | 4 (0.40) | | | OML040-
0012 | Little Hogan
Creek | AA62592 | Samp0013 | 2010-08-30 | Longline | 12.7 | 4 | 4 (0.90) | 3 (0.10) | | | WPA-02-
0003 | Flat Creek | AB08428 | Samp0337 | 2012-08-06 | Longline | 13.4 | 4 | 4 (0.83) | 3 (0.17) | | | WEM010-
0016 | Middle Fork
Creek | AA46643 | Samp1231 | 2007-07-03 | Backpack | 14.1 | 3- | 3 (1.00) | | | | OSK-02-
0009 | Brushy Fork | AB08524 | Samp1759 | 2012-09-25 | Longline | 15.3 | 3 | 3 (0.70) | 4 (0.30) | | | WWU100-
0088 | Sly Fork | AA54226 | Samp0088 | 2008-08-12 | Longline | 16.3 | 4+ | 4 (0.60) | 3 (0.40) | | | WEL-04-
0002 | Little Salt
Creek | AB12206 | Samp0476 | 2013-06-11 | Canoe | 16.4 | 4 | 4 (0.80) | 3 (0.20) | | | WEL-01-
0003 | Rush Creek | AB12192 | Samp0363 | 2013-07-09 | Backpack | 20.3 | 4- | 4 (1.00) | | | | WEM-02-
0001 | Little Graham
Creek | AB12201 | Samp0496 | 2013-06-05 | Backpack | 22.2 | 5+ | 5 (0.55) | 4 (0.45) | model 1/2
level better | | WAE010-
0029 | Eel River | AA21751 | Samp0392 | 2004-08-17 | Longline | 23.3 | 4/5 tie | 4 (0.70) | 5 (0.30) | model 1/2
level better | | WEM020-
0038 | Little Graham
Creek | AA46687 | Samp0729 | 2007-08-01 | Longline | 24.0 | 5+ | 5 (1.00) | | | | LEA120-
0011 | Flatrock
Creek | AA62616 | Samp1113 | 2010-07-13 | Longline | 29.5 | 6 | 6 (0.60) | 5 (0.40) | | | WEM070-
0027 | Six Mile
Creek | AA48828 | Samp0782 | 2007-07-23 | Longline | 30.2 | 4 | 3 (0.50) | 4 (0.50) | model 1/2
level better | | WLV160-
0041 | Big Raccoon
Creek | AA27427 | Samp0094 | 2005-08-08 | Longline | 32.5 | 4 | 4 (1.00) | | | | WEM060-
0024 | Otter Creek | AA48792 | Samp0418 | 2007-07-26 | Longline | 32.7 | 3 | 3 (0.90) | 4 (0.10) | | | WLV070-
0013 | Big Shawnee
Creek | AA57892 | Samp0774 | 2009-08-11 | Scanoe | 33.5 | 3+ | 3 (1.00) | | | | WPA030-
0015 | Hall Creek | AA41552 | Samp0050 | 2006-06-28 | Scanoe | 36.5 | 4 | 4 (1.00) | | | Table E2 continued... | StationID | Waterbody | IDEM | Tt | Collection | Collection | DrArea | Panelist | BCG | Model | Notes | |-----------------|-----------------------------------|---------|----------|------------|------------|--------|-----------|----------|-----------|-------------------------| | StationID | Name | SampID | SampID | Date | Method | (mi2) | consensus | Primary | Secondary | Notes | | WEM020-
0034 | Graham Creek | AA46681 | Samp0549 | 2007-07-31 | Longline | 38.3 | 3- | 3(0.62) | 4 (0.38) | | | WEM020-
0032 | Graham Creek | AA46683 | Samp1266 | 2007-07-31 | Longline | 39.2 | 4 | 4 (0.60) | 3 (0.40) | | | WPA010-
0042 | Patoka River | AA41557 | Samp0450 | 2006-06-05 | Scanoe | 39.6 | 4 | 4 (1.00) | | | | OML200-
0004 | Indian Creek | AA27164 | Samp0236 | 2005-06-07 | Backpack | 43.4 | 4+ | 4 (0.82) | 3 (0.18) | | | WWU100-
0087 | Fall Creek | AA54225 | Samp0048 | 2008-08-12 | Longline | 45.0 | 4 | 4 (0.94) | 3 (0.06) | | | OSK-02-
0014 | West Fork Indian
Kentuck Creek | AB08529 | Samp0083 | 2012-09-24 | Canoe | 46.0 | 3- | 3 (0.60) | 4 (0.40) | | | WEL150-
0010 | Lost River | AA46649 | Samp0416 | 2007-06-18 | Backpack | 53.9 | 4 | 4 (0.90) | 5 (0.10) | | | LEJ050-
0068 | Fish Creek | AA62639 | Samp0115 | 2010-08-03 | Scanoe | 66.2 | 4+ | 4 (0.63) | 3 (0.37) | | | OSK070-
0018 |
Fourteenmile
Creek | AA62552 | Samp0787 | 2010-07-07 | Scanoe | 66.2 | 3 | 3 (0.78) | 4 (0.22) | | | WEL110-
0016 | Indian Creek | AA46647 | Samp1468 | 2007-06-06 | Scanoe | 69.3 | 3 | 3 (0.75) | 4 (0.25) | | | WEM060-
0041 | Otter Creek | AA48988 | Samp1033 | 2007-07-30 | Longline | 70.8 | 3 | 3 (0.80) | 4 (0.20) | | | WAE010-
0018 | Solon Ditch | AA21697 | Samp1470 | 2004-08-17 | Longline | 71.0 | 6 | 6 (1.00) | | | | WEL030-
0010 | Guthrie Creek | AA46656 | Samp0276 | 2007-06-20 | Scanoe | 73.7 | 4- | 4 (1.00) | | | | WAE010-
0010 | Eel River | AA21645 | Samp0097 | 2004-09-15 | Longline | 84.6 | 4 | 4 (1.00) | | | | WEM-02-
0002 | Graham Creek | AB12185 | Samp0184 | 2013-06-04 | Backpack | 86.1 | 4 | 4 (0.63) | 3 (0.37) | | | WAW030-
0035 | Middle Fork
Wildcat Creek | AA17240 | Samp0103 | 2003-08-05 | Scanoe | 111.2 | 4+ | 3 (0.90) | 4 (0.10) | model 1
level better | | OBS130-
0002 | South Fork Blue
River | AA00419 | Samp0098 | 2000-07-24 | Backpack | 126.0 | 4 | 4 (0.60) | 5 (0.40) | | Table E2 continued... | StationID | Waterbody | IDEM | Tt | Collection | Collection | DrArea | Panelist | BCG | Model | Difference | |-----------------|-------------------------------------|---------|----------|------------|------------|--------|-----------|----------|-----------|--------------------------| | Stationid | Name | SampID | SampID | Date | Method | (mi2) | consensus | Primary | Secondary | Difference | | OBS130-
0002 | South Fork Blue
River | AB11757 | Samp0831 | 2013-08-06 | Backpack | 126.0 | 4 | 4 (1.00) | | | | WEM-07-
0004 | Vernon Fork
Muscatatuck
River | AB12197 | Samp0838 | 2013-07-30 | Canoe | 197.9 | 3 | 3 (1.00) | | | | OSK140-
0041 | Silver Creek | AA62560 | Samp1028 | 2010-08-30 | Scanoe | 201.6 | 4- | 4 (0.60) | 3(0.4) | | | WEM070-
0032 | Vernon Fork
Muscatatuck
River | AA48817 | Samp1861 | 2007-07-24 | Longline | 207.5 | 3 | 3 (0.75) | 4 (0.17) | | | WWU-11-
0005 | Eagle Creek | AB03487 | Samp1587 | 2011-07-19 | Canoe | 210.7 | 4 | 4 (1.00) | | | | WWU-13-
0003 | White Lick
Creek | AB03479 | Samp0539 | 2011-07-25 | Canoe | 214.9 | 3 | 3 (1.00) | | | | WEM070-
0036 | Vernon Fork
Muscatatuck
River | AA48818 | Samp0743 | 2007-07-24 | Longline | 218.3 | 3+ | 3 (0.74) | 2 (0.26) | | | WPA-04-
0005 | Patoka River | AB08447 | Samp1284 | 2012-07-18 | Canoe | 248.4 | 6 | 6 (1.00) | | | | WEU030-
0047 | Sand Creek | AA46670 | Samp0002 | 2007-07-03 | Scanoe | 249.3 | 2- | 2 (0.56) | 3 (0.44) | model 1/2
level worse | | WPA020-
0052 | Patoka River | AA41586 | Samp0169 | 2006-10-11 | Boat | 249.9 | 6+ | 6 (0.80) | 5 (0.20) | | | WPA-04-
0006 | Patoka River | AB08430 | Samp0808 | 2012-08-08 | Canoe | 260.4 | 3/4 tie | 4 (1.00) | | model 1/2
level worse | | WED020-
0029 | Big Blue River | AA55373 | Samp1371 | 2008-10-15 | Scanoe | 296.4 | 3 | 3 (1.00) | | | | WED020-
0027 | Big Blue River | AA55371 | Samp1477 | 2008-10-15 | Scanoe | 296.7 | 4- | 4 (1.00) | | | | OBS140-
0008 | Blue River | AA28831 | Samp0677 | 2005-07-05 | Scanoe | 304.9 | 3 | 3 (0.70) | 4 (0.20) | | | OBS150-
0027 | Blue River | AA62580 | Samp1120 | 2010-07-28 | Scanoe | 391.4 | 2 | 2 (0.75) | 3 (0.25) | | | OBS150-
0022 | Blue River | AA27170 | Samp1640 | 2005-09-13 | Scanoe | 398.2 | 2- | 2 (0.80) | 3 (0.20) | | Table E2 continued... | StationID | Waterbody | IDEM | Tt | Collection | Collection | DrArea | Panelist | BCG N | Model | Difference | |-----------------|-----------------------|---------|----------|----------------|------------|--------|-----------|----------|-----------|------------| | Stationid | Name | SampID | SampID | Date | Method | (mi2) | consensus | Primary | Secondary | Difference | | OBS150-
0021 | Blue River | AB11761 | Samp0749 | 2013-08-
07 | Canoe | 459.7 | 3- | 3 (0.75) | 4 (0.25) | | | WED-07-
0001 | Sugar Creek | AB12220 | Samp0560 | 2013-06-
17 | Boat | 470.0 | 3 | 3 (1.00) | | | | LEJ070-
0026 | Saint Joseph
River | AA27955 | Samp0091 | 2005-09-
13 | Boat | 700.5 | 4 | 4 (1.00) | | | | GMW060-
0016 | Whitewater
River | AA47274 | Samp1635 | 2007-06-
25 | Boat | 829.1 | 2 | 2 (1.00) | | | **Table E3**. BCG level assignments and sample information for Eastern Corn Belt + Interior Plateau fish samples that were assessed during the confirmation exercise. Samples are sorted by drainage area. The BCG model entries include probabilities of membership (in parentheses); for example, Primary 6 (0.75)/Secondary 5 (0.25) means that the model assigns the sample to BCG level 6, with a 0.75 probability of membership in both BCG level 6 & a 0.25 probability of membership in BCG level 5. Model assignments are considered to be a tie if the difference between the primary and secondary memberships is less than 0.2. **BCG Model IDEM** Tt Collection Collection **DrArea Panelist** Waterbody StationID Difference Name SampID SampID Method Date (mi2) consensus **Primary** Secondary WAE030-Schuman Ditch AA21713 Samp0626 2004-09-24 6 6 (0.75) Longline 4.4 5 (0.25) 0028 WAW040-Mann Ditch AA21610 Samp0436 2004-08-02 Longline 5.7 4 4 (0.76) 5 (0.24) 0127 WWU100-Honey Creek AA54247 Samp1478 2008-08-04 6.7 3-3(0.80)4 (0.20) Longline 0110 WWL-01-Beanblossom AB03462 Samp0628 2011-07-26 13.9 3 3(0.80)4 (0.20) Longline 0003 Creek WLV080-AA57895 Samp0291 2009-07-06 3 Opossum Run Longline 15.7 3 (1.00) 0015 WAW040-South Fork Samp0948 AA21656 2004-08-09 3 Longline 81.6 3 (1.00) --0065 Wildcat Creek WEL-13-2013-07-10 AB12199 Samp0823 4-4 (0.80) 5 (0.20) Lost River Canoe 117.2 0024 WEL160-Lost River Samp0537 2007-06-18 6 AA46646 Scanoe 246.8 6 (1.00) --0027 WEF-06-Flatrock River AB13798 Samp1401 2013-07-31 2 510.0 2(0.90)3 (0.10) Canoe 0001 #### **Interior River Lowlands** **Table E4**. BCG level assignments and sample information for Interior River Lowland fish samples that were assessed during the calibration exercise. Samples are sorted by drainage area. The BCG model entries include probabilities of membership (in parentheses); for example, Primary 4 (0.70)/Secondary 5 (0.30) means that the model assigns the sample to BCG level 4, with a 0.70 probability of membership in BCG level 4 and a 0.30 probability of membership in BCG level 5. Model assignments are considered to be a tie if the difference between the primary and secondary memberships is less than 0.2. | StationID | Waterbody | IDEM | Tt | Collection | Collection | DrArea | Panelist | BCG | Model | Difference | |-----------------|-----------------------------|---------|----------|------------|------------|--------|-----------|----------|-----------|--------------------------| | Stationid | Name | SampID | SampID | Date | Method | (mi2) | consensus | Primary | Secondary | Difference | | WBU200-
0019 | Tributary of
Snapp Creek | AA57919 | Samp1883 | 2009-06-02 | Longline | 1.0 | 4 | 4 (1.00) | | | | WPA040-
0038 | Altar Creek | AA41537 | Samp0157 | 2006-06-19 | Backpack | 1.6 | 4- | 4 (0.70) | 5 (0.30) | | | WLW110-
0014 | Clear Creek | AA57889 | Samp1387 | 2009-06-03 | Longline | 2.6 | 4 | 4 (1.00) | | | | WPA-07-
0009 | Wheeler Creek | AB07942 | Samp1867 | 2012-07-24 | Longline | 2.9 | 6 | 6 (1.00) | | | | WLW090-
0006 | Tributary of Black River | AA22705 | Samp1339 | 2004-07-19 | Backpack | 4.2 | 4+ | 4 (1.00) | | | | WPA040-
0044 | Green Creek | AA41547 | Samp1531 | 2006-06-20 | Backpack | 6.4 | 4/5 tie | 5 (0.80) | 4 (0.20) | model 1/2
level worse | | WPA-07-
0001 | Rough Creek | AB09762 | Samp0401 | 2012-08-21 | Longline | 8.6 | 5 | 5 (1.00) | | | | OLP110-
0001 | Honey Creek | AA62559 | Samp0754 | 2010-07-07 | Longline | 9.6 | 4- | 4 (1.00) | | | | WLW020-
0003 | Swan Pond
Ditch | AA22698 | Samp0448 | 2004-07-19 | Backpack | 22.6 | 5/6 tie | 6 (1.00) | | model 1/2
level worse | | WPA070-
0026 | South Fork
Patoka River | AB07939 | Samp0487 | 2012-07-24 | Canoe | 23.2 | 4 | 4 (0.70) | 5 (0.30) | | | WWL090-
0031 | Veale Creek | AA41514 | Samp0454 | 2006-06-19 | Backpack | 30.2 | 4- | 4 (0.67) | 5 (0.33) | | | WPA070-
0018 | South Fork
Patoka River | AA41553 | Samp0877 | 2006-06-14 | Scanoe | 41.2 | 5+ | 5 (0.70) | 4 (0.30) | | | WWL040-
0056 | Plummer
Creek | AA41515 | Samp0189 | 2006-06-12 | Scanoe | 49.0 | 3 | 3 (0.86) | 4 (0.14) | | | WBU130-
0005 | Turman Creek | AA57884 | Samp0035 | 2009-06-01 | Scanoe | 77.2 | 4 | 4 (1.00) | | | | WLV180-
0041 | Little Raccoon
Creek | AA57905 | Samp0036 | 2009-07-27 | Scanoe | 141.8 | 3- | 3 (0.69) | 4 (0.31) | | Table E4 continued... | StationID | Waterbody | IDEM | Tt | Collection | Collection | DrArea | Panelist | BCG | Model | Difference | |-----------------|------------------------|---------|----------|------------|------------|--------|-----------|----------|-----------|---------------------------| | StationID | Name | SampID | SampID | Date | Method | (mi2) | consensus | Primary | Secondary | Difference | | OLP140-
0095 | Little Pigeon
Creek | AA27139 | Samp0884 | 2005-06-20 | Scanoe | 189.0 | 4 | 4 (1.00) | | | | WLW-07-
0001 | Big Creek | AB03991 | Samp1554 | 2011-07-06 | Canoe | 253.1 | 5 | 5 (1.00) | | | | WPA040-
0049 | Patoka River | AA41588 | Samp0676 | 2006-09-06 | Boat | 434.2 | 5+ | 5 (1.00) | | | | WPA040-
0039 | Patoka River | AA41584 | Samp1446 | 2006-09-06 | Boat | 452.8 | 5+ | 5 (0.70) | 4 (0.30) | | | WPA040-
0047 | Patoka River | AA41587 | Samp0429 | 2006-10-12 | Boat | 471.9 | 5/6 tie | 5 (1.00) | | model 1/2
level better | | WPA-06-
0007 | Patoka River | AB08457 | Samp1816 | 2012-08-21 | Boat | 593.5 | 4 | 4 (1.00) | | | | WWE-07-
0004 | Eel River | AB03461 | Samp1721 | 2011-10-12 | Boat | 869.2 | 3- | 3 (1.00) | | | **Table E5**. BCG level assignments and sample information for Interior River Lowland fish samples that were assessed during the confirmation exercise. Samples are sorted by drainage area. The BCG model entries include probabilities of membership (in parentheses); for example,
Primary 4 (0.75)/Secondary 5 (0.25) means that the model assigns the sample to BCG level 4, with a 0.75 probability of membership in BCG level 4 and a 0.25 probability of membership in BCG level 5. Model assignments are considered to be a tie if the difference between the primary and secondary memberships is less than 0.2. | StationID | Waterbody | IDEM | Tt | Collection | Collection | DrArea | Panelist | BCG | Model | D:fforomos | |-----------------|--|---------|----------|------------|------------|--------|-----------|----------|-----------|---------------------------| | Stationid | Name | SampID | SampID | Date | Method | (mi2) | consensus | Primary | Secondary | Difference | | WLV120-
0004 | Jim Branch | AA22681 | Samp0196 | 2004-06-28 | Backpack | 2.7 | 4 | 4 (0.75) | 5 (0.25) | | | WPA070-
0029 | Tributary of
South Fork
Patoka River | AB07940 | Samp1247 | 2012-07-24 | Longline | 6.2 | 6 | 6 (0.56) | 5 (0.44) | model 1/2
level better | | WPA080-
0048 | Keg Creek | AA41560 | Samp0747 | 2006-06-20 | Backpack | 6.3 | 5 | 5 (0.67) | 6 (0.33) | | | WWL080-
0041 | Killion Canal | AA41523 | Samp1235 | 2006-06-19 | Scanoe | 12.2 | 4 | 4 (1.00) | | | | WLW050-
0003 | Brown Ditch | AA57899 | Samp0908 | 2009-06-02 | Longline | 15.5 | 4- | 5 (0.65) | 4 (0.35) | model 1
level worse | | WPA-05-
0002 | Flat Creek | AB08429 | Samp0066 | 2012-07-10 | Canoe | 48.6 | 4 | 4 (1.00) | | | | WWL040-
0056 | Plummer Creek | AA42971 | Samp0609 | 2006-07-05 | Scanoe | 49.0 | 3 | 3 (0.80) | 4 (0.20) | | | WPA-07-
0002 | South Fork
Patoka River | AB08437 | Samp1081 | 2012-07-24 | Canoe | 73.8 | 5+ | 5 (1.00) | | | | WLV140-
0009 | Little Vermilion
River | AA57909 | Samp1198 | 2009-06-30 | Scanoe | 203.2 | 3 | 3 (1.00) | | | | WPA080-
0045 | Patoka River | AA42193 | Samp1628 | 2006-09-11 | Boat | 840.0 | 6 | 6 (1.00) | | | #### **Central Corn Belt Plains** **Table E6**. BCG level assignments and sample information for Central Corn Belt Plains fish samples that were assessed during the calibration exercise. Samples are sorted by drainage area. The BCG model entries include probabilities of membership (in parentheses); for example, Primary 4 (0.50)/Secondary 5 (0.50) means that the model assigns the sample to a BCG level 4-5 tie, with a 0.50 probability of membership in both BCG levels 4 & 5. Model assignments are considered to be a tie if the difference between the primary and secondary memberships is less than 0.2. | StationID | Waterbody | IDEM | Tt | Collection | Collection | DrArea | Panelist | | Model | Difference | |-----------------|--------------------------------|---------|----------|------------|------------|--------|-----------|----------|-----------|---------------------------| | Stationid | Name | SampID | SampID | Date | Method | (mi2) | consensus | Primary | Secondary | Difference | | LMG050-0052 | Tributary of
Salt Creek | AA41833 | Samp0664 | 2006-08-08 | Longline | 1.0 | 6 | 6 (1.00) | | | | UMK100-
0012 | Tributary of Wolf Creek | AA57930 | Samp0935 | 2009-06-16 | Longline | 1.4 | 4 | 4 (1.00) | | | | WLV040-
0053 | Tributary of Big
Pine Creek | AA57897 | Samp0132 | 2009-06-09 | Longline | 2.5 | 4- | 4 (0.83) | 5 (0.17) | | | LMG050-0023 | Pepper Creek | AA41878 | Samp1874 | 2006-08-02 | Longline | 3.0 | 5 | 5 (1.00) | | | | UMK-13-0012 | Bull Run | AB03993 | Samp0699 | 2011-06-29 | Longline | 3.3 | 4- | 4 (1.00) | | | | UMK140-
0016 | Bull Run | AA26614 | Samp0218 | 2005-08-01 | Longline | 3.5 | 6+ | 6 (0.93) | 5 (0.07) | | | UMI050-0052 | Kent Ditch | AA28860 | Samp0657 | 2005-08-30 | Longline | 3.5 | 4/5 tie | 4 (0.50) | 5 (0.50) | | | LMG-05-0030 | Tributary of
Turkey Creek | AB11715 | Samp0979 | 2013-06-25 | Backpack | 4.0 | 5/6 tie | 5 (0.50) | 6 (0.50) | | | UMK130-
0037 | Stony Run | AA26656 | Samp1553 | 2005-08-02 | Longline | 4.2 | 4 | 4 (0.67) | 5 (0.33) | | | UMI050-0041 | Kent Ditch | AA28849 | Samp0921 | 2005-08-30 | Longline | 4.5 | 4/5 tie | 4 (0.50) | 5 (0.50) | | | UMI070-0019 | Upper Sugar
Creek | AA57962 | Samp1767 | 2009-07-01 | Longline | 6.9 | 4+ | 3 (0.60) | 4 (0.40) | model 1/2
level better | | UMK130-
0044 | Bruce Ditch | AA26683 | Samp0493 | 2005-08-03 | Longline | 9.2 | 4 | 4 (0.60) | 3 (0.40) | | | UMK130-
0018 | Stony Run | AA26651 | Samp0528 | 2005-08-01 | Longline | 9.4 | 4 | 4 (1.00) | | | | UMK130-
0067 | Cedar Creek | AA26661 | Samp1034 | 2005-08-03 | Longline | 9.9 | 6 | 6 (1.00) | | | | LMG-04-0011 | Coffee Creek | AB07325 | Samp0471 | 2012-06-04 | Longline | 12.3 | 4- | 4 (1.00) | | | | UMK100-
0008 | Wolf Creek | AA22642 | Samp1720 | 2004-06-07 | Backpack | 14.2 | 4+ | 4 (0.60) | 3 (0.40) | | Table E6 continued... | StationID | Waterbody | IDEM | Tt | Collection | Collectio | DrArea | Panelist | BCG Model | | Difference | |-------------|-----------------------------|---------|----------|------------|-----------|--------|-----------|-----------|-----------|---------------------------| | StationID | Name | SampID | SampID | Date | n Method | (mi2) | consensus | Primary | Secondary | Difference | | WLV040-0011 | Little Pine Creek | AA22715 | Samp1503 | 2004-06-30 | Backpack | 15.2 | 3- | 3 (0.52) | 4 (0.48) | model 1/2
level worse | | WLV040-0011 | Little Pine Creek | AA23335 | Samp1766 | 2004-07-20 | Backpack | 15.2 | 3/4 tie | 3 (0.53) | 4 (0.47) | | | UMI050-0039 | Montgomery
Ditch | AA28846 | Samp1429 | 2005-08-30 | Longline | 16.9 | 4 | 4 (0.75) | 3 (0.25) | | | UMK130-0069 | Cedar Creek | AA26663 | Samp0694 | 2005-08-03 | Longline | 21.9 | 6 | 6 (1.00) | | | | WLV040-0019 | Big Pine Creek | AA26707 | Samp1269 | 2005-08-10 | Longline | 24.0 | 5+ | 5 (1.00) | | | | UMK130-0074 | Tributary of
Cedar Creek | AA26670 | Samp0917 | 2005-08-03 | Longline | 27.2 | 6 | 6 (0.67) | 5 (0.33) | | | LMG050-0086 | Salt Creek | AA41883 | Samp0022 | 2006-08-02 | Longline | 33.8 | 5- | 5 (1.00) | | | | UMI070-0014 | Sugar Creek | AA22649 | Samp0510 | 2004-06-09 | Backpack | 36.4 | 3- | 4 (0.52) | 3 (0.48) | model 1/2
level worse | | UMK130-0055 | Singleton Ditch | AA26644 | Samp1840 | 2005-08-02 | Longline | 53.0 | 4- | 4 (1.00) | | | | UMK140-0010 | West Creek | AA22670 | Samp0281 | 2004-07-07 | Scanoe | 54.4 | 3/4 tie | 4 (0.71) | 3 (0.29) | model 1/2
level worse | | LMG030-0022 | Deep River | AA27039 | Samp0857 | 2005-07-05 | Scanoe | 60.4 | 4- | 4 (0.70) | 5 (0.30) | | | LMG050-0008 | Salt Creek | AA41842 | Samp0632 | 2006-08-08 | Longline | 63.7 | 5 | 5 (1.00) | | | | LMG050-0053 | Salt Creek | AA41835 | Samp1854 | 2006-08-08 | Longline | 68.7 | 5 | 5 (0.90) | 4 (0.10) | | | WLV040-0041 | Big Pine Creek | AA26735 | Samp1328 | 2005-08-08 | Longline | 117.8 | 4 | 4 (1.00) | | | | UMK130-0001 | Singleton Ditch | AA26635 | Samp0788 | 2005-08-03 | Longline | 123.0 | 4 | 3 (0.50) | 4 (0.50) | model 1/2
level better | | UMI020-0027 | Iroquois River | AA57967 | Samp1021 | 2009-07-08 | Boat | 203.3 | 4 | 3 (0.67) | 4 (0.33) | model 1
level better | | UMI020-0019 | Iroquios River | AA22664 | Samp1457 | 2004-07-07 | Scanoe | 212.7 | 3 | 3 (1.00) | | | | WBU020-0023 | Brouilletts Creek | AA22683 | Samp1256 | 2004-06-29 | Scanoe | 267.3 | 3 | 3 (1.00) | | | | UMK060-0046 | Yellow River | AA57939 | Samp1253 | 2009-07-20 | Boat | 373.5 | 4+ | 4 (0.60) | 3 (0.40) | _ | | UMK060-0047 | Yellow River | AA57946 | Samp0442 | 2009-07-13 | Boat | 435.5 | 3 | 3 (1.00) | | | | UMK060-0048 | Yellow River | AA57957 | Samp1236 | 2009-06-16 | Scanoe | 439.0 | 3 | 3 (0.77) | 4 (0.23) | | | UMK040-0010 | Kankakee River | AA57931 | Samp0821 | 2009-07-14 | Boat | 642.8 | 4 | 4 (1.00) | | | **Table E7**. BCG level assignments and sample information for Central Corn Belt Plains fish samples that were assessed during the confirmation exercise. Samples are sorted by drainage area. The BCG model entries include probabilities of membership (in parentheses); for example, Primary 6 (1.00)/Secondary (--) means that the model assigns the sample to BCG level 6, with a full (1.00) probability of membership in BCG level 6. Model assignments are considered to be a tie if the difference between the primary and secondary memberships is less than 0.2. | StationID | Waterbody | IDEM | Tt | Collection | Collection | DrArea | Panelist | BCG | Model | Difference | |-------------|----------------------------|---------|----------|------------|------------|--------|-----------|----------|-----------|--------------------------| | StationID | Name | SampID | SampID | Date | Method | (mi2) | consensus | Primary | Secondary | Difference | | WLV040-0038 | Brumm Ditch | AA26729 | Samp0467 | 2005-08-09 | Longline | 2.5 | 4 | 4 (0.83) | 5 (0.17) | | | UMK140-0031 | Tributary of
West Creek | AA26628 | Samp0072 | 2005-08-02 | Longline | 2.7 | 4/5 tie | 5 (0.75) | 4 (0.17) | model 1/2
level worse | | WLV200-0007 | Norton Creek | AA57886 | Samp0166 | 2009-06-01 | Longline | 3.0 | 3/4 tie | 3 (0.50) | 4 (0.50) | | | WLV040-0016 | Miller Ditch | AA26703 | Samp1135 | 2005-08-10 | Longline | 5.7 | 4- | 5 (1.00) | | model 1
level worse | | UMK-13-0008 | West Creek | AB03983 | Samp0370 | 2011-06-28 | Longline | 13.1 | 4- | 4 (1.00) | | | | LMG050-0080 | Salt Creek | AA41873 | Samp0250 | 2006-08-07 | Longline | 41.8 | 5 | 5 (1.00) | | | | LMG050-0077 | Salt Creek | AA41868 | Samp0129 | 2006-08-07 | Longline | 46.4 | 5 | 5 (0.67) | 6 (0.33) | | | UMK130-0079 | Singleton
Ditch | AA57947 | Samp1201 | 2009-06-15 | Scanoe | 86.9 | 4 | 4 (1.00) | | | | UMK130-0036 | Singleton
Ditch | AA22648 | Samp0793 | 2004-07-07 | Scanoe | 135.7 | 5+ | 5 (0.85) | 4 (0.15) | | | UMI020-0023 | Iroquois River | AA57932 | Samp1086 | 2009-07-06 | Scanoe | 163.1 | 3 | 3 (1.00) | | | | UMK030-0033 | Kankakee
River | AA22643 | Samp0768 | 2004-09-14 | Boat | 519.4 | 4 | 4 (0.90) | 5 (0.10) | | #### Southern Michigan/Northern Indiana Drift Plains **Table E8**. BCG level assignments and sample information for Southern
Michigan/Northern Indiana Drift Plains fish samples that were assessed during the calibration exercise. Samples are sorted by drainage area. The BCG model entries include probabilities of membership (in parentheses); for example, Primary 4 (0.80)/Secondary 5 (0.20) means that the model assigns the sample to BCG level 4, with a 0.80 probability of membership in BCG level 4 and a 0.20 probability of membership in BCG level 5. Model assignments are considered to be a tie if the difference between the primary and secondary memberships is less than 0.2. | StationID | Waterbody | IDEM | Tt | Collection | Collection | DrArea | Panelist | BCG | Model | Difference | |-----------------|--|---------|----------|------------|------------|--------|-----------|----------|-----------|---------------------------| | Stationid | Name | SampID | SampID | Date | Method | (mi2) | consensus | Primary | Secondary | Difference | | WTI090-0004 | Travers Ditch | AA17254 | Samp0796 | 2003-07-22 | Backpack | 1.2 | 4 | 4 (1.00) | | | | LMG-04-0018 | Sand Creek | AB07319 | Samp0580 | 2012-06-04 | Backpack | 2.1 | 4- | 4 (0.80) | 5 (0.20) | | | LMG050-0108 | Parker Ditch | AA41917 | Samp0070 | 2006-07-31 | Longline | 2.4 | 5 | 5 (0.80) | 4 (0.20) | | | LMG-04-0002 | Peterson Ditch | AB07332 | Samp1024 | 2012-05-18 | Longline | 3.2 | 5 | 5 (0.73) | 4 (0.27) | | | WTI100-0003 | Swingle Ditch | AA51785 | Samp0769 | 2008-06-23 | Backpack | 4.0 | 4 | 4 (1.00) | | | | LMG050-0107 | Parker Ditch | AA41916 | Samp0277 | 2006-07-31 | Longline | 4.3 | 6 | 6 (0.70) | 5 (0.30) | | | LMJ200-0052 | Kieffer Ditch | AA27067 | Samp1747 | 2005-06-22 | Backpack | 4.6 | 4- | 4 (1.00) | | | | LMG-04-0033 | Tributary of Reynolds Creek | AB07296 | Samp1077 | 2012-06-06 | Longline | 5.1 | 4- | 4 (0.83) | 5 (0.17) | | | UMK010-
0025 | Collins Ditch | AA22651 | Samp1111 | 2004-07-06 | Backpack | 5.2 | 5 | 5 (1.00) | | | | LMG-04-0015 | Coffee Creek | AB07322 | Samp0127 | 2012-06-05 | Longline | 6.7 | 5 | 5 (0.90) | 4 (0.10) | | | LMG050-0112 | Salt Creek | AA41903 | Samp1001 | 2006-08-01 | Longline | 7.0 | 5 | 5 (1.00) | | | | LMG-04-0039 | East Branch
Little Calumet
River | AB07309 | Samp1752 | 2012-06-05 | Backpack | 8.2 | 5 | 5 (1.00) | | | | LMJ200-0051 | Omar-Neff Ditch | AA27036 | Samp1895 | 2005-06-27 | Backpack | 10.1 | 6+ | 6 (0.90) | 5 (0.10) | | | LMJ210-0024 | Rock Run Creek | AA27040 | Samp0427 | 2005-06-29 | Backpack | 11.1 | 4 | 4 (1.00) | | | | LMJ190-0026 | Stony Creek | AA28837 | Samp1100 | 2005-07-06 | Backpack | 18.1 | 4- | 4 (1.00) | | | | WTI020-0061 | Deeds Creek | AA51792 | Samp0931 | 2008-06-18 | Scanoe | 20.7 | 4 | 4 (1.00) | | | | WTI060-0035 | House Ditch | AA51803 | Samp1359 | 2008-06-30 | Scanoe | 23.9 | 3 | 4 (0.70) | 3 (0.30) | model 1
level worse | | LMJ220-0014 | Cobus Creek | AA62617 | Samp1735 | 2010-07-13 | Longline | 25.5 | 4/5 tie | 4 (1.00) | | model 1/2
level better | | WTI010-0006 | Grassy Creek | AB11769 | Samp1484 | 2013-07-08 | Backpack | 34.7 | 4- | 4 (0.60) | 5 (0.40) | | Table E8 continued... | StationID | Waterbody | IDEM | Tt | Collection | Collection | DrArea | Panelist | BCG | Model | Difference | |-------------|-------------------------------------|---------|----------|------------|------------|--------|-----------|----------|-----------|---------------------------| | StationID | Name | SampID | SampID | Date | Method | (mi2) | consensus | Primary | Secondary | Difference | | LMG-04-0020 | East Branch Little
Calumet River | AB07317 | Samp0244 | 2012-06-06 | Canoe | 41.1 | 5 | 5 (1.00) | | | | LMJ190-0031 | Elkhart River | AA62622 | Samp0661 | 2010-08-11 | Scanoe | 44.2 | 3- | 3 (0.81) | 4 (0.19) | | | LMJ180-0049 | South Branch
Elkhart River | AA62651 | Samp0741 | 2010-07-21 | Longline | 52.6 | 4 | 4 (1.00) | | | | LMJ140-0028 | Little Elkhart
River | AA27031 | Samp0550 | 2005-07-07 | Scanoe | 60.4 | 4 | 4 (1.00) | | | | LMG-04-0004 | East Branch Little
Calumet River | AB07330 | Samp1255 | 2012-06-06 | Canoe | 66.0 | 4/5 tie | 4 (1.00) | | model 1/2
level better | | LMG060-0008 | East Branch Little
Calumet River | AB07335 | Samp0622 | 2012-06-05 | Canoe | 71.0 | 5 | 5 (0.79) | 4 (0.21) | | | LMG-04-0043 | East Branch Little
Calumet River | AB07290 | Samp0589 | 2012-06-12 | Boat | 77.3 | 4- | 4 (1.00) | | | | LMJ140-0118 | Little Elkhart
River | AA62635 | Samp0466 | 2010-07-14 | Scanoe | 117.3 | 4- | 4 (1.00) | | | | LMJ120-0040 | Pigeon River | AA27038 | Samp0744 | 2005-09-26 | Scanoe | 222.8 | 3 | 3 (0.90) | 4 (0.10) | | | UMK050-0067 | Yellow River | AA57951 | Samp0267 | 2009-07-20 | Scanoe | 257.2 | 4+ | 4 (0.66) | 3 (0.34) | | | WTI030-0026 | Tippecanoe River | AA51811 | Samp0346 | 2008-06-30 | Boat | 259.4 | 4 | 4 (0.60) | 3 (0.40) | | | UMK050-0062 | Yellow River | AA22676 | Samp0313 | 2004-07-12 | Scanoe | 261.5 | 3/4 tie | 4 (0.54) | 3 (0.46) | | | LMJ120-0041 | Pigeon River | AA27047 | Samp0284 | 2005-06-15 | Scanoe | 286.0 | 3- | 3 (0.58) | 4 (0.42) | model 1/2
level worse | | LMJ190-0025 | Elkhart River | AA27033 | Samp1579 | 2005-06-28 | Scanoe | 289.5 | 4 | 4 (1.00) | | | | WTI040-0042 | Tippecanoe River | AA51773 | Samp0994 | 2008-07-07 | Boat | 515.5 | 3 | 3 (0.8) | 2 (0.20) | | | WTI060-0037 | Tippecanoe River | AA51779 | Samp1689 | 2008-07-08 | Boat | 915.4 | 3+ | 3 (0.74) | 2 (0.26) | | **Table E9**. BCG level assignments and sample information for Southern Michigan/Northern Indiana Drift Plains fish samples that were assessed during the confirmation exercise. Samples are sorted by drainage area. The BCG model entries include probabilities of membership (in parentheses); for example, Primary 5 (1.00)/Secondary (--) means that the model assigns the sample to BCG level 5, with a full (1.00) probability of membership in BCG level 5. Model assignments are considered to be a tie if the difference between the primary and secondary memberships is less than 0.2. | StationID | Waterbody | IDEM | Tt | Collection | Collection | DrArea | Panelist | BCG | Model | Difference | |-------------|---|---------|----------|------------|------------|--------|-----------|----------|-----------|------------------------------| | Stationid | Name | SampID | SampID | Date | Method | (mi2) | consensus | Primary | Secondary | Difference | | LMG-04-0022 | Tributary of East
Branch Little
Calumet | AB07304 | Samp0746 | 2012-06-04 | Backpack | 3.1 | 5+ | 5 (1.00) | | | | WAE040-0019 | Wheeler Creek | AA51799 | Samp0224 | 2008-06-18 | Backpack | 4.0 | 5+ | 5 (1.00) | | | | WTI050-0033 | J M Robbins
Ditch | AA54116 | Samp0735 | 2008-07-07 | Longline | 5.5 | 4 | 4 (0.80) | 5 (0.20) | | | LMJ240-0046 | Bowman Creek | AA62626 | Samp0294 | 2010-08-03 | Longline | 6.1 | 5- | 5 (0.67) | 6 (0.33) | | | LMJ-21-0009 | Wisler Ditch | AB03988 | Samp1773 | 2011-06-14 | Longline | 9.2 | 4 | 4 (1.00) | | | | LMJ230-0009 | Grimes Ditch | AA27042 | Samp0457 | 2005-06-16 | Scanoe | 9.6 | 5+ | 4 (0.83) | 5 (0.17) | model 1
level
better | | LMG060-0041 | East Arm Little
Calumet River | AA62640 | Samp0873 | 2010-07-12 | Longline | 29.9 | 5 | 5 (1.00) | | | | LMG-04-0006 | East Branch
Little Calumet
River | AB07328 | Samp0141 | 2012-06-05 | Canoe | 48.3 | 4/5 tie | 4 (0.79) | 5 (0.21) | model 1/2
level
better | | LMJ110-0128 | Pigeon Creek | AA62631 | Samp0049 | 2010-07-20 | Scanoe | 127.1 | 3/4 tie | 3 (0.50) | 4 (0.50) | | | LMJ120-0048 | Pigeon River | AA62638 | Samp1515 | 2010-07-13 | Scanoe | 287.8 | 3 | 3 (0.80) | 4 (0.20) | | ### **Large Rivers** **Table E10.** BCG level assignments and sample information for large river fish samples that were assessed during the calibration exercise. Samples are sorted by drainage area. The BCG model entries include probabilities of membership (in parentheses); for example, Primary 5 (0.75)/Secondary 4 (0.25) means that the model assigns the sample to BCG level 5, with a 0.75 probability of membership in BCG level 5 and a 0.25 probability of membership in BCG level 4. Model assignments are considered to be a tie if the difference between the primary and secondary | membershi | ns is | less | than | 0.2 | |-----------|-------|------|-------|------| | memorism | DO IO | 1000 | uiuii | 0.2. | | StationID | Waterbody | IDEM | Tt | Collection | Collectio | DrArea | Panelist | BCG | Model | Difference | |------------------------|-----------------------------|---------|----------|------------|-----------|--------|-----------|----------|-----------|--------------------------| | Stationid | Name | SampID | SampID | Date | n Method | (mi2) | consensus | Primary | Secondary | Difference | | Kankakee
River_85.3 | Kankakee | | Samp2009 | 2004-08-03 | Boat | 1000.0 | 4 | 4 (1.00) | | | | Kankakee
River_98.3 | Kankakee | | Samp2011 | 2004-08-03 | Boat | 1000.0 | 4- | 4 (0.50) | 5 (0.50) | model 1/2
level worse | | WED100-0011 | Driftwood
River | AA49909 | Samp0616 | 2007-08-22 | Boat | 1105.4 | 2 | 2 (1.00) | | | | UMK080-0014 | Kankakee | AA22654 | Samp0517 | 2004-09-14 | Boat | 1233.6 | 4- | 4 (0.70) | 5 (0.30) | | | UMK080-0018 | Kankakee | AA57937 | Samp1085 | 2009-08-05 | Boat | 1314.9 | 3- | 3 (0.76) | 4 (0.24) | | | UMK080-0015 | Kankakee | AA22660 | Samp0481 | 2004-09-14 | Boat | 1378.6 | 4+ | 4 (1.00) | | | | WTI150-0018 | Tippecanoe | AA51815 | Samp1453 | 2008-06-23 | Boat | 1865.0 | 3+ | 2 (0.71) | 3 (0.29) | model 1
level better | | WTI150-0018 | Tippecanoe | AA54118 | Samp1775 | 2008-09-11 | Scanoe | 1865.0 | 2 | 2 (1.00) | | | | LEM010-0051 | Maumee | AA62650 | Samp0726 | 2010-08-09 | Boat | 1948.2 | 5 | 5 (0.67) | 4 (0.33) | | | LMJ150-0023 | Saint
Joseph | AA62620 | Samp1223 | 2010-08-17 | Boat | 2495.8 | 4- | 4 (0.80) | 3 (0.10) | | | WEU060-0009 | East Fork
White | AA49913 | Samp0225 | 2007-09-26 | Boat | 2567.8 | 3 | 3 (1.00) | | | | WWL050-0036 | West Fork
White | AA41576 | Samp0809 | 2006-10-02 | Boat | 4754.0 | 4- | 4 (0.90) | 5
(0.10) | | | WEL140-0005 | East Fork
White
River | AA49911 | Samp0464 | 2007-09-24 | Boat | 5075.1 | 4 | 4 (1.00) | | | Table E10 continued... | StationID | Waterbody Name | IDEM | Tt | Collection | | DrArea | Panelist | BCG | Model | Difference | |-----------------------|-----------------|---------|----------|------------|--------|---------|-----------|----------|-----------|------------| | | · | SampID | SampID | Date | Method | (mi2) | consensus | Primary | Secondary | | | WWL090-0030 | West Fork White | AA41575 | Samp0197 | 2006-10-03 | Boat | 5278.1 | 5 | 5 (0.67) | 4 (0.33) | | | Wabash
River_257.2 | Wabash | | Samp2004 | 2004-09-13 | Boat | 8300.0 | 4+ | 4 (1.00) | | | | WLV090-0008 | Wabash | AA24599 | Samp0006 | 2004-10-12 | Boat | 8309.1 | 4 | 4 (0.90) | 5 (0.10) | | | WWL-10-0005 | White | AB03460 | Samp0182 | 2011-09-14 | Boat | 11033.0 | 4 | 4 (0.67) | 3 (0.33) | | | WWL100-0023 | White | AA41579 | Samp0390 | 2006-10-03 | Boat | 11046.6 | 5 | 5 (1.00) | | | | WLV200-0008 | Wabash | AA57920 | Samp0130 | 2009-09-14 | Boat | 11699.5 | 4 | 4 (1.00) | | | | Wabash
River_219.5 | Wabash | | Samp2000 | 2004-09-15 | Boat | 12100.0 | 3 | 3 (1.00) | | | | WBU030-0070 | Wabash | AA57915 | Samp1038 | 2009-09-14 | Boat | 12104.2 | 3- | 3 (0.67) | 4 (0.33) | | | WBU180-0004 | Wabash | AA24602 | Samp0432 | 2004-10-14 | Boat | 13575.0 | 4- | 4 (0.80) | 5 (0.20) | | | Wabash
River_133.5 | Wabash | | Samp2005 | 2004-09-23 | Boat | 13600.0 | 4- | 4 (0.60) | 5 (0.40) | | | WBU200-0015 | Wabash | AA24605 | Samp1089 | 2004-10-13 | Boat | 13768.7 | 5 | 5 (0.90) | 4 (0.10) | | | WLW010-0003 | Wabash | AA57907 | Samp1865 | 2009-09-22 | Boat | 16218.7 | 4- | 4 (0.80) | 5 (0.20) | | **Table E11**. BCG level assignments and sample information for large river fish samples that were assessed during the confirmation exercise. Samples are sorted by drainage area. The BCG model entries include probabilities of membership (in parentheses); for example, Primary 4 (0.70)/Secondary 3 (0.30) means that the model assigns the sample to BCG level 4, with a 0.70 probability of membership in BCG level 4 and a 0.30 probability of membership in BCG level 3. Model assignments are considered to be a tie if the difference between the primary and secondary memberships is less than 0.2. | StationID | StationID Waterbody Name | | Tt
SampID | Collection
Date | Collectio
n Method | DrArea
(mi2) | Panelist consensus | BCG | Model | Difference | |-----------------|--------------------------|---------|--------------|--------------------|-----------------------|-----------------|--------------------|----------|-----------|---------------------------| | | | SampID | ~ r | | | () | | Primary | Secondary | | | WWE090-
0043 | Eel | AA41577 | Samp0060 | 2006-10-10 | Boat | 1028.0 | 5+ | 5 (1.00) | 1 | | | GMW080-
0040 | Whitewater | AA47265 | Samp0765 | 2007-06-11 | Boat | 1282.9 | 2- | 2 (0.57) | 3 (0.43) | model ½
level
worse | | UMK110-
0009 | Kankakee | AA22656 | Samp1225 | 2004-09-15 | Boat | 1754.6 | 4 | 4 (1.00) | | | | LEM010-
0039 | Maumee | AA27069 | Samp1351 | 2005-10-12 | Scanoe | 1884.1 | 4 | 4 (0.95) | 5 (0.05) | | | WEU-02-
0001 | East Fork
White | AB12189 | Samp1620 | 2013-09-17 | Boat | 2052.8 | 2- | 2 (0.66) | 3 (0.34) | | | WEL010-
0010 | East Fork
White | AA49912 | Samp1060 | 2007-09-25 | Boat | 3748.8 | 3- | 3 (0.70) | 4 (0.30) | | | WEL-14-
0001 | East Fork
White | AB12202 | Samp0456 | 2013-10-17 | Boat | 5084.9 | 4+ | 4 (1.00) | - | | | WLV010-
0028 | Wabash | AA57893 | Samp0529 | 2009-09-16 | Boat | 7300.7 | 2- | 2 (0.71) | 3 (0.29) | | | WBU070-
0004 | Wabash | AA57890 | Samp0731 | 2009-09-23 | Boat | 12627.5 | 4- | 4 (0.90) | 5 (0.10) | | # Appendix F Box Plots of All Metrics Box plots were generated to examine the distributions of metric values across BCG levels for each region/collection method group. **Table F1**. Descriptions of the metric codes that are on the y-axes of the box plots. | Metric code | Description | |-----------------|--| | ni_total | number of total individuals | | nt_total | number of total taxa | | nt_total_native | number of total native taxa | | bio_total | total biomass | | nt_att1 | number of Attribute I taxa | | nt_att10 | number of Attribute X taxa | | nt_att2 | number of Attribute II taxa | | nt_att12 | number of Attribute I + II taxa | | nt_att3 | number of Attribute III taxa | | nt_att123 | number of Attribute I + II + III taxa | | nt_att12310 | number of Attribute $I + II + III + X$ taxa | | nt_att4 | number of Attribute IV taxa | | nt_att1234 | number of Attribute $I + II + III + IV$ taxa | | nt_att123410 | number of Attribute $I + II + III + IV + X$ taxa | | nt_att5 | number of Attribute V taxa | | nt_att6 | number of Attribute VI | | nt_att56 | number of Attribute V + VI taxa | | pt_att1 | percent Attribute I taxa | | pt_att10 | percent Attribute X taxa | | pt_att2 | percent Attribute II taxa | | pt_att12 | percent Attribute I + II taxa | | pt_att3 | percent Attribute III taxa | | pt_att123 | percent Attribute I + II + III taxa | | pt_att12310 | percent Attribute $I + II + III + X$ taxa | | pt_att4 | percent Attribute IV taxa | | pt_att1234 | percent Attribute I + II + III + IV taxa | | pt_att123410 | percent Attribute $I + II + III + IV + X$ taxa | | pt_att5 | percent Attribute V taxa | | pt_att6 | percent Attribute VI taxa | | pt_att56 | percent Attribute V + VI taxa | | pi_att1 | percent Attribute I individuals | | pi_att10 | percent Attribute X individuals | | pi_att2 | percent Attribute II individuals | | pi_att12 | percent Attribute I + II individuals | | pi_att3 | percent Attribute III individuals | | pi_att123 | percent Attribute I + II + III individuals | Table F1. continued... | Metric code | Description | |-----------------|--| | pi_att12310 | percent Attribute I + II + III + X individuals | | pi_att4 | percent Attribute IV individuals | | pi_att1234 | percent Attribute I + II + III + IV individuals | | pi_att123410 | percent Attribute I + II + III + IV + X individuals | | pi_att5 | percent Attribute V individuals | | pi_att6 | percent Attribute VI individuals | | pi_att56 | percent Attribute V + VI individuals | | pi_dom01_att4 | percent individuals - domininant Attribute IV taxon | | pi_dom01_att5 | percent individuals - domininant Attribute V taxon | | pi_dom01_att6 | percent individuals - domininant Attribute VI taxon | | pi_dom01_att56 | percent individuals - domininant Attribute V + VI taxon | | nt_catfish | number of catfish taxa | | nt_darter | number of darter taxa | | nt_DartSculpMad | number of darter + sculpin + madtom taxa | | nt_minnow | number of minnow taxa | | nt_suckers | number of sucker taxa | | nt_sunfish | number of sunfish taxa | | nt_NatInvert | number of native invertivore taxa (based on Illinois's designations) | | pbio_att1 | percent biomass Attribute I taxa | | pbio_att10 | percent biomass Attribute X taxa | | pbio_att2 | percent biomass Attribute II taxa | | pbio_att12 | percent biomass Attribute I + II taxa | | pbio_att3 | percent biomass Attribute III taxa | | pbio_att123 | percent biomass Attribute I + II + III taxa | | pbio_att12310 | percent biomass Attribute I + II + III + X taxa | | pbio_att4 | percent biomass Attribute IV taxa | | pbio_att1234 | percent biomass Attribute I + II + III + IV taxa | | pbio_att123410 | percent biomass Attribute I + II + III + IV + X taxa | | pbio_att5 | percent biomass Attribute V taxa | | pbio_att6 | percent biomass Attribute VI taxa | | pbio_att56 | percent biomass Attribute V + VI taxa | | pctDELT | percent individuals with DELT anomalies | | nt_att6i | number of Attribute VIi | | pt_att6i | percent Attribute VIi taxa | | pi_att6i | percent Attribute VIi individuals | | pbio_att6i | percent biomass Attribute VIi taxa | # Eastern Corn Belt Plains + Interior Plateau ## **Interior River Lowlands** ## **Central Corn Belt Plains** ## Southern Michigan/Northern Indiana Drift Plains ## **Large Rivers**